City of Council Bluffs, Iowa April 24, 2017, 3:45 PM Council Chambers, 2nd Floor, City Hall 209 Pearl Street # **STUDY SESSION AGENDA** - A. Director of Planning & Community Development Position - B. Review Agenda # Council Agenda, City of Council Bluffs, Iowa Regular Meeting April 24, 2017, 7:00 PM Council Chambers, 2nd Floor, City Hall 209 Pearl Street #### **AGENDA** - 1. PLEDGE OF ALLEGIANCE - 2. CALL TO ORDER - 3. CONSENT AGENDA - A. Approval of Agenda & Tape recordings of this proceedings be incorporated into the official minutes - Reading, correction and approval of the April 10, 2017 City Council Meeting Minutes - C. Resolution 17-82 Resolution setting a Public Hearing for May 8, 2017 at 7:00 pm, on the Plans, Specifications, Form of Contract & Cost Estimate for the Gifford Rd Reconstruction, Phase II & S 19th St Extension (PW17-11) D. Resolution 17-83 Resolution accepting the work of Jim's Hauling in connection with the Walnut Grove Elementary Restoration Project and authorizing the Finance Department to issue a City check in the amount of \$14,915.40 E. Resolution 17-84 Resolution accepting work of L.G. Roloff Construction Company, Inc. in connection with the River's Edge Subdivision Improvements - Phase II Division V, Water Main Improvements and authorizing the Finance Director to issue a City check in the amount of \$27,019.36 - F. 2016 Planning Commission Annual Report - G. February List of Bills - H. February Revenue & Expense Report - I. February Financial Report - J. March List of Bills - K. March Revenue and Expense Report - L. March Financial Report - M. Mayor's Appointments - N. Notice of Right of Redemption (9) #### 4. MAYORS PROCLAMATIONS #### A. Proclamation - Arbor Day #### 5. PUBLIC HEARINGS ## A. Resolution 17-89 Resolution approving the Plans, Specifications, Form of Contract and Cost Estimate for the Police Department Headquarters Project (PD 18-01) #### B. Ordinance 6289 Ordinance establishing the Valley View Urban Revitalization area within the City of Council Bluffs #### C. Ordinance 6290 Ordinance to amend Title 13 entitled "Buildings and Construction", by repealing Chapter 13.08 entitled "Building Code" in its entirety and enacting a new Chapter 13.08 entitled "Building Code" #### D. Ordinance 6291 Ordinance to amend Title 13 entitled, "Buildings and Construction", by amending Chapter 13.06 entitled "Residential Code" #### 6. ORDINANCES ON 1ST READING #### A. Ordinance 6292 Ordinance to amend Chapter 15.16 C-3/Commercial District, by amending Section 15.16.020 "Principal Uses" to include "Tattoo Parlor" (Zoning Ordinance) #### B. Ordinance 6293 Ordinance to amend Chapter 15.17 C-4/Commercial District, by amending Section 15.17.020 "Principal Uses" to include "Tattoo Parlor" (Zoning Ordinance) #### 7. ORDINANCES ON 3RD READING #### A. Ordinance 6288 Ordinance to amend Title 17 "Housing", by amending "Chapter 17.01.010 - Definitions" to amend paragraph (31) "Rental Property" to include additional members of a "Family" #### 8. RESOLUTIONS #### A. Resolution 17-85 Resolution authorizing a joint application to the Iowa Economic Development Authority (IEDA) by the City of Council Bluffs and BC Homes, LLC for Workforce Housing Tax Incentive Program (WHTIP) benefits #### B. Resolution 17-86 Resolution authorizing the Mayor and City Clerk to execute an agreement with KEV (Lifeline) for the purchase of a 2017 F450 Ambulance for the Council Bluffs Fire Department #### C. Resolution 17-87 Resolution confirming the appointment of Brandon Garrett in the position of Director of Planning & Community Development with the City of Council Bluffs and approving the wage and benefit package offered to him #### D. Resolution 17-88 Resolution authorizing the 28E agreement with the Southwest Iowa Planning Council/Southwest Iowa Transit Agency to provide paratransit service under the City's Special Transit Service #### E. Resolution 17-90 Resolution authorizing an agreement with D & D Construction, Inc. for the demolition of buildings on State Orchard Road #### F. Resolution 17-91 Resolution authorizing the City Council to accept a 5 acre parcel of land from the Iowa Natural Heritage Foundation to be added to the Vincent Bluff Prairie Preserve and authorizing the Mayor to enter into an agreement with the Loess Hills Preservation Society to manage and maintain the property #### 9. APPLICATIONS FOR PERMITS AND CANCELLATIONS - A. Liquor License Renewals - 1) Hog Stop, 2327 South 24th Street - 2) Rodeo Saloon & BBQ, 164 W Broadway - 3) Ruby Tuesday, 3150 24th Avenue - B. Liquor License Ownership Updates - 1) Godfather's Pizza, 3020 West Broadway - C. Liquor License Special Events - 1) Bike Night on 100 Block (4 dates) - 2) Tom Hanafan Rivers Edge Park (LoessFest) #### 10. OTHER BUSINESS #### 11. ADJOURNMENT #### **DISCLAIMER:** If you plan on attending this meeting and require assistance please notify the City Clerk's office at (712) 328-4616, by 5:00 p.m., three days prior to the meeting. #### **CALL TO ORDER** A regular meeting of the Council Bluffs City Council was called to order by Mayor Matthew J. Walsh on Monday, April 10, 2017 at 7:00 p.m. Council Members present: Melissa Head, Al Ringgenberg, Roger Sandau, Nate Watson and Sharon White. Staff present: Richards Wade and Jodi Quakenbush. #### CONSENT AGENDA Approval of Agenda & Tape recordings of this proceedings be incorporated into the official minutes. Reading, correction and approval of the March 27, 2017 City Council Meeting Minutes. Resolution 17-72, setting a public hearing for 7:00 p.m. on April 24, 2017 to approve the plans and specifications and authorizing the City Clerk to advertise for bids for the Police Department Headquarters. December List of Bills December Revenue & Expense Report December Financial Report January List of Bills January Revenue & Expense Report January Financial Report Claim Right of Redemption (4) Melissa Head and Nate Watson moved and seconded approval of Consent Agenda. Unanimous, 5-0 vote. #### **MAYORS PROCLAMATIONS** Proclamation - Education and Sharing Day Mayor hereby proclaiming April 7, 2017 as Education & Sharing Day. Proclamation - National Library Week - "Libraries Transform" Mayor hereby proclaiming the week of April 9, 2017 through April 15, 2017 as National Library Week "Libraries Transform". #### **PUBLIC HEARINGS** Ordinance 6287, to amend the zoning map, as adopted by reference in section 15.02.070, by appending a P-R Planned Residential overlay to property legally described as lot 3, New Horizon Subdivision, as defined in Chapter 15.28 Roger Sandau and Melissa Head moved and seconded approval of second reading of Ordinance 6287. Unanimous, 5-0 vote. Sharon White and Nate Watson moved and seconded approval to waive third reading. Unanimous, 5-0 vote. Ordinance passes into law. Resolution 17-73, authorizing the Mayor to submit an application for FY2018 State Transit Assistance. Nate Watson and Melissa Head moved and seconded approval of Resolution 17-73. Unanimous, 5-0 vote. Resolution 17-77, approving the Urban Revitalization Plan for the Valley View Urban Revitalization area. Al Ringgenberg and Melissa Head moved and seconded approval of Resolution 17-77. Unanimous, 5-0 vote. #### **ORDINANCES ON 1ST READING** Ordinance 6289, establishing the Valley View Urban Revitalization area within the City of Council Bluffs. Melissa Head and Al Ringgenberg moved and seconded approval of first reading of Ordinance 6289. Unanimous, 5-0 vote. Ordinance 6290, to amend Title 13 entitled "Buildings and Construction", by repealing Chapter 13.08 entitled "Building Code" in its entirety and enacting a new Chapter 13.08 entitled "Building Code". Nate Watson and Melissa Head moved and seconded approval of first reading of Ordinance 6290 and setting a Public Hearing for April 24, 2017 at 7:00 p.m.. Unanimous, 5-0 vote. Ordinance 6291, to amend Title 13 entitled, "Buildings and Construction", by amending Chapter 13.06 entitled "Residential Code" Nate Watson and Roger Sandau moved and seconded approval of first reading of Ordinance 6291 and setting a Public Hearing for April 24, 2017 at 7:00 p.m.. Unanimous, 5-0 vote. #### **ORDINANCES ON 2ND READING** Ordinance 6288, to amend Title 17 "Housing", by amending "Chapter 17.01.010 - Definitions" to amend paragraph (31) "Rental Property" to include additional members of a "Family". Roger Sandau and Melissa Head moved and seconded approval of second reading of Ordinance 6288, as amended to read; "family' includes the following: the spouse, children, parent(s), grandchildren, grandparent(s), brother(s), sister(s) or dependent(s) of the owner of record. Unanimous, 5-0 vote. #### **RESOLUTIONS** Resolution 17-74, certifying the Drainage District Assessments for the fiscal year of 2018 with Pottawattamie County. Sharon White and Melissa Head moved and seconded approval of Resolution 17-74. Unanimous, 5-0 vote. Resolution 17-75, authorizing the Mayor and City Clerk to execute and agreement with Midwest Floor Covering for the Council Bluffs Library Flooring Replacement Project Roger Sandau and Nate Watson moved and seconded approval of Resolution 17-75. Passed, 4-1 vote. (Nays: Ringgenberg) Resolution 17-76, to apply a PR/Planned Residential overlay for property legally described as Lot 3, New Horizon Subdivision. Sharon White and Melissa Head moved and seconded approval of Resolution 17-76. Unanimous, 5-0 vote. Resolution 17-78, authorizing the Mayor and City Clerk to execute an agreement with Driver Sewer and Water, Inc. for the Walnut Grove Subdivision Sanitary Sewer Replacement Project. Heard from Dillon Waschkowski, 2 Scarlet Oaks Rd, owner of Bluffs Paving, expressing his concerns with the bid process regarding this resolution. City Attorney, Richard Wade explained what happened and his recommendation that was given at the time of the bid. Melissa Head and Al Ringgenberg moved and seconded approval of Resolution 17-78. Unanimous, 5-0 vote. Resolution 17-79, authorizing the
Mayor and City Clerk to execute an agreement with George Butler Associates, Inc. for engineering services in connection with WPCP Manhole #1 Rehab. Sharon White and Melissa Head moved and seconded approval of Resolution 17-79. Unanimous, 5-0 vote. Resolution 17-80, to establish a Financial Hardship Policy relating to ambulance charges and/or co-payment amounts. Nate Watson and Sharon White moved and seconded approval of Resolution 17-80 as amended. Amending page 1 Financial Hardship Policy found in the packet on page 335. Under the heading Financial Hardship Criteria, 2nd sentence to read as follows: "In making the decision in whether to waive the fee, the City will compare the amount earned, living expenses, assets, debt and eligibility for medical assistance". Direction to staff, in preparation of the application form, take into account all privacy laws in such a consent form or otherwise. Unanimous, 5-0 vote. Resolution 17-81, confirming the appointment of Kathryn Knott in the position of Director of Finance with the City of Council Bluffs and approving the wage and benefit package offered to her. Sharon White and Melissa Head moved and seconded approval of Resolution 17-81. Unanimous, 5-0 vote. #### APPLICATIONS FOR PERMITS AND CANCELLATIONS Renewal Beer/Liquor/Wine & Outdoor Permit: 1)1892 German Beer Haus, 142 W Broadway, 2) Big Al's, 2700 2nd Avenue, 3) Bottoms Up, 2800 Twin City Drive, 4) Harrah's Stir, One Harrah's Blvd, 5) J & B's Lounge, 16 South 19th Street, 6) Simply Nola, 1751 Madison Avenue, 7) T'z, 128 W Broadway. Liquor License Ownership Updates: 1) Casey's General Store, 1030 Veteran's Memorial Hwy, 2) Godfather's Pizza, 3020 West Broadway, 3) Pilot Travel Center #329, 2647 South 24th Street. Salvage Yard License (7) Sharon White and Melissa Head moved and seconded approval of Applications for Permits and Cancellations, Items A, B & C, Inclusive. Unanimous, 5-0 vote. #### CITIZENS REQUEST TO BE HEARD Heard from Bruce Kelly, 864 McKenzie Avenue, in regards to City parks and bike trails. Heard from Herb Christensen, 620 E Pierce, in regards to his disappointment in the Council decision on the West Broadway medians. #### **ADJOURNMENT** Mayor adjourned the meeting at 7:39 p.m. The tape recording of this proceeding, though not transcribed, is part of the record of each respective action of the City Council. The tape recording of this proceeding is incorporated into these official minutes of this Council meeting as if they were transcribed herein. | Matthew J. Walsh, Mayor | | | |-------------------------------------|--|--| | Attest: Jodi Quakenbush, City Clerk | | | #### **Council Communication** Department: City Clerk Case/Project No.: PW17-11 Case/Project No.: PW17-11 Resolution 17-82 Council Action: 4/24/2017 # Submitted by: Greg Reeder # Description Resolution setting a Public Hearing for May 8, 2017 at 7:00 pm, on the Plans, Specifications, Form of Contract & Cost Estimate for the Gifford Rd Reconstruction, Phase II & S 19th St Extension (PW17-11) #### **Background/Discussion** - Gifford Road from Veterans Memorial Highway to 45th Avenue was previously reconstructed with RISE grant funding. The project was identified as FY15-24 in the CIP. - To accommodate the new road and future economic development of this area, a new storm sewer outfall to Indian Creek was constructed. The project was identified as FY16-08 in the CIP. - The City in coordination with the Council Bluffs Industrial Foundation submitted and received a RISE award for the reconstruction of approximately 710 feet of Gifford Road and 1,880 feet of S. 19th Street. In addition to the road construction, sanitary sewer will be extended along Gifford Road and both water and sanitary sewer will be extended along S. 19th Street. Completion of this project will provide access to tracts of land targeted for industrial development. - The Industrial Foundation has agreed to pay for the utility extensions, which have an estimated cost of \$958,375. The RISE grant pays 50% of the eligible project costs for the roadwork resulting in the City paying \$957,374 for the 50% match. Based on the initial estimate of \$2,873,123, the project costs will be divided into thirds with the City, Industrial Foundation, and IDOT each contributing nearly the same amount. - This project was included in the FY17 CIP and has a revised budget of \$1,000,000 in Road Use Tax Funds. - The project schedule is as follows: Set Public Hearing April 24, 2017 Hold Public Hearing May 8, 2017 Bid Letting June 1, 2017 Award June 12, 2017 Construction Start July 2017 #### Recommendation Approval of this resolution. #### **ATTACHMENTS:** Description Type Upload Date Resolution Resolution 4/14/2017 # RESOLUTION NO_17-82 # RESOLUTION DIRECTING THE CLERK TO PUBLISH NOTICE AND SETTING A PUBLIC HEARING ON THE PLANS, SPECIFICATIONS, FORM OF CONTRACT AND COST ESTIMATE FOR THE GIFFORD ROAD RECONSTRUCTION, PHASE II & SOUTH 19TH STREET EXTENSION PROJECT #PW17-11 WHEREAS, the city wishes to make improvements known as the Gifford Road Reconstruction, Phase II and S. 19th Street Extension, within the city, as therein described; and WHEREAS, the plans, specifications, form of contract and cost estimate are on file in the office of the city clerk. NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF COUNCIL BLUFFS, IOWA That the City Clerk is hereby ordered to set a public hearing on the plans, specifications, form of contract and cost estimate for the Gifford Road Reconstruction, Phase II and S. 19th Street Extension setting May 8, 2017, at 7:00 p.m. as the date and time of said hearing. ADODTED | | AND | | |---------|-----------------------------|----------------| | | APPROVED | April 24, 2017 | | | | | | | | | | | N. (d. 1 XV 1.1 N. | | | | Matthew J. Walsh, Mayor | | | | | | | ATTEST: | | | | ATTEST. | Jodi Quakenbush, City Clerk | | | | | | #### **Council Communication** Department: City Clerk Case/Project No.: Submitted by: Courtney Resolution 17-83 Council Action: 4/24/2017 Harter/Brenda Carrico #### Description Resolution accepting the work of Jim's Hauling in connection with the Walnut Grove Elementary Restoration Project and authorizing the Finance Department to issue a City check in the amount of \$14,915.40 ## **Background/Discussion** #### Background In May 2014, Walnut Grove Elementary closed its doors with students redistributed throughout the district. The decision to demolish the school building and utilize the land for single-family housing was made as the best option for the property. Utilizing Community Development Block Grant (CDBG) funds, the City requested bids for demolition in September 2016 and awarded the contract to Jim's Hauling (Resolution 16-238) for the cost of \$294,758.00. Seven new single-family homes will be constructed on the southern half of the block facing Avenue J by NeighborWorks Home Solutions (NWHS). At least four (4) of the houses will be sold to low-to-moderate income, first-time homebuyers. #### Discussion In March, Jim's Hauling completed the site work per design specifications. The building was demolished and the site was backfilled according to design specifications. The final project financials can be summarized as follows: #### Recommendation The Community Development Department recommends acceptance of the work by Jim's Hauling in connection with the Walnut Grove Elementary Restoration Project and also authorization for the Finance Department to issue a final check in the amount of \$14,915.40 for final retainage. #### ATTACHMENTS: | Description | Type | Upload Date | |-------------------|------------|-------------| | Acceptance Letter | Letter | 4/14/2017 | | Resolution | Resolution | 4/14/2017 | IOWA | MISSOURI | NEBRASKA | SOUTH DAKOTA | WISCONSIN #### STATEMENT OF SUBSTANTIAL COMPLETION April 14, 2017 Ms. Courtney Harter City of Council Bluffs, Iowa Community Development 209 Pearl Street Council Bluffs, IA 51503 This Statement of Substantial Completion associated with the work of constructing certain property improvements within Council Bluffs, Iowa, according to the terms, conditions, plans and specifications entitled "Walnut Grove Elementary School - Demolition and Restoration Project" under contract by and between the City of Council Bluffs, IA (Owner) and Jim's Hauling (Contractor) as of April 13, 2017 has been substantially completed, and that the work as completed is in conformance with the plans and specifications for said work. Respectfully Submitted, SNYDER & ASSSOCIATES, INC. Bring Forti Brian J. Fortin, P.E. Project Engineer N:\2015_projects\115.0751\Correspondence\Letters\2017-04-14 Statement of Substantial Completion.docx #### **RESOLUTION NO. 17-83** A RESOLUTION ACCEPTING THE WORK OF JIM'S HAULING IN CONNECTION WITH THE WALNUT GROVE ELEMENTARY RESTORATION PROJECT AND AUTHORIZING THE FINANCE DEPARTMENT TO ISSUE A CITY CHECK IN THE AMOUNT OF \$14,915.40. - **WHEREAS,** the City of Council Bluffs, Iowa, entered into an agreement with Jim's Hauling for restoration activities at the Walnut Grove Elementary site located at 2920 Avenue J; and - WHEREAS, such improvements included the demolition of the existing building and backfill; and - WHEREAS, the contractor has completed the construction of said improvements in accordance with the terms and conditions of their contract, plans and specifications filed with the City Clerk, along with all approved change orders; and - WHEREAS, a request for final payment in the amount of \$14,915.40 from Jim's Hauling has been submitted to the City Council for approval and payment; and - **WHEREAS,** final payment is now due after acceptance of the work, assuming all other contract obligations have been met; and - WHEREAS, the City Council of the City of Council Bluffs has been advised and does believe that said \$14,915.40 constitutes a valid obligation of the City and should in its best interest be paid. ## NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF
COUNCIL BLUFFS, IOWA That said report of the engineer is hereby approved and adopted and the improvements are hereby accepted as having been completed in accordance with said plans and specifications. #### BE IT FURTHER RESOLVED That the Finance Department is hereby authorized and directed to issue a City check in the amount of \$14,915.40 payable to Jim's Hauling from budget code cost center H55900-649948. | ADOPTED
AND
APPROVED: | | April 24, 2017 | |-----------------------------|------------------|----------------| | | Matthew J. Walsh | Mayor | | ATTEST: | Indi Qualzanhush | City Clerk | | | Jodi Quakenbush | City Cierk | #### **Council Communication** Department: City Clerk Case/Project No.: Resolution 17-84 Council Action: 4/24/2017 Submitted by: Brenda Carrico #### Description Resolution accepting work of L.G. Roloff Construction Company, Inc. in connection with the River's Edge Subdivision Improvements - Phase II Division V, Water Main Improvements and authorizing the Finance Director to issue a City check in the amount of \$27,019.36 # **Background/Discussion** #### Location River's Edge Subdivision – east of North 40th Street between Avenue B and I-480 #### **Background/Discussion** #### **Background** A public hearing was held on July 27, 2015 on the plans and specifications for the River's Edge Subdivision Improvements – Phase II. Two bids were received from interested contractors in the City Clerk's office on August 27, 2015. On September 15, 2015, City Council approved MFT Construction, Inc. as the project contractor and entered into an agreement with them to complete the work for \$3,966,702.27. In December of 2015, MFT Construction, Inc. and L.G. Roloff Construction Company, Inc. entered into an Asset Purchase Agreement whereby MFT agreed to assign this contract to Roloff. The City and Water Works both consented to this assignment. #### Discussion In February, L.G. Roloff Construction Company, Inc. completed Division V, Water Main Improvements, of this project per design specifications. There were two change orders for this portion of the project. The first change order adjusted the quantities and the second change order was necessitated by the installation of tracer wire on all facilities for the ease of locates in the future. The final project financials can be summarized as follows: Original contract amount \$488,127.97 Change Order #1 \$53,242.22 Change Order #2 \$-982.97 Final contract amount \$540,387.22 Retainage Due to Contractor \$27,019.36 The project engineer has inspected the work covered under this portion of the contract, finds the work complete and recommends the City accept the improvements. #### Recommendation The Community Development Department recommends acceptance of the work by L.G. Roloff Construction Company, Inc. in connection with the River's Edge Subdivision Improvements – Phase II, Division V, Water Main Improvements and also authorization for the Finance Department to issue a final check in the amount of \$27,019.36 for the final retainage after 30 days if no claims are filed and all other contract requirements have been met. # **ATTACHMENTS:** | Description | Type | Upload Date | |-------------|------------|-------------| | Letter | Letter | 4/14/2017 | | Resolution | Resolution | 4/14/2017 | #### ENGINEER'S STATEMENT OF PROJECT COMPLETION Date: February 10, 2017 To: Brian Cady, P.E., Staff Engineer Council Bluffs Water Works 2000 North 25th Street Council Bluffs, Iowa 51501 Dear Mr. Cady: Based upon information and construction observation reports provided by Council Bluffs Water Works Staff, I hereby state that the work of constructing certain water main improvements according to the plans and specifications entitled "River's Edge Development" under contract by and between COUNCIL BLUFFS WATER WORKS and ROLOFF CONSTRUCTION COMPANY, INC., has been completed, and that the work, including punchlist items that were identified at the final project walkthrough, have been completed in substantial compliance with the plans and specifications for said work. Respectfully submitted, HGM ASSOCIATES INC. Consulting Engineer 640 Fifth Avenue Council Bluffs, Iowa 51501 BY: Jared L. Olson, P.E., Project Manager #### **RESOLUTION NO. 17-84** A RESOLUTION ACCEPTING THE WORK OF L.G. ROLOFF CONSTRUCTION COMPANY, INC. IN CONNECTION WITH THE RIVER'S EDGE SUBDIVISION IMPROVEMENTS – PHASE II, DIVISION V, WATER MAIN IMPROVEMENTS AND AUTHORIZING THE FINANCE DEPARTMENT TO ISSUE A CITY CHECK IN THE AMOUNT OF \$27,019.36. - WHEREAS, the City of Council Bluffs, Iowa, entered into an agreement with MFT Construction, Inc. for street paving, water mains, sidewalks, streetscape and lighting east of North 40th Street between Avenue B and I-480, associated with the River's Edge Subdivision within the City; and - WHEREAS, such improvements were required to accommodate the development of the subdivision; and - WHEREAS, MFT Construction, Inc. and L.G. Roloff Construction Company, Inc. entered into an Asset Purchase Agreement where MFT agreed to assign the River's Edge Subdivision contract to L.G. Roloff Construction Company, Inc.; and - WHEREAS, the contractor has fully completed the construction of said Phase II, Division V, Water Main Improvements, in accordance with the terms and conditions of their contract, plans and specifications filed with the City Clerk, along with all approved change orders; and - **WHEREAS,** a request for final payment in the amount of \$27,019.36 to L.G. Roloff Construction Company, Inc. has been submitted to the City Council for approval and payment; and - **WHEREAS,** final payment is due 30 days after acceptance of the work, assuming all other contract obligations have been met; and - **WHEREAS,** the City Council of the City of Council Bluffs has been advised and does believe that said \$27,019.36 constitutes a valid obligation of the City and should in its best interest be paid. #### NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF COUNCIL BLUFFS, IOWA That said report of the engineer is hereby approved and adopted and the Phase II, Division V, Water Main Improvements, are hereby accepted as having been fully completed in accordance with said plans and specifications. #### BE IT FURTHER RESOLVED That the Finance Department is hereby authorized and directed to issue a City check in the amount of \$27,019.36 payable to L.G. Roloff Construction Company, Inc. from budget code cost center Z21500-678000-00356. **ADOPTED** | AND
Approved | | April 24, 2017 | |-----------------|------------------|----------------| | | Matthew J. Walsh | Mayor | | ATTEST: | Jodi Quakenbush | City Clerk | # Planning Commission Annual Report City of Council Bluffs, Iowa COMMUNITY DEVELOPMENT (712) 328-4629 April 11, 2017 The Honorable Matthew J. Walsh, Mayor and Members of the City Council Mayor and Members of the City Council: The City Planning Commission forwards this copy of the 2016 Annual Report for your information. This report contains a summary of the actions taken by the Commission in handling various cases referred to them during the year. I would like to take this opportunity to thank the City Council, City Planning Commission members and the Community Development Department staff for their effort and support during the past year. I hope that together we can continue to serve the City of Council Bluffs in a program of progressive community development. Respectfully Submitted, Lindsey Danielsen, Chair City Planning Commission City of Council Bluffs, Iowa CITY OF COUNCIL BLUFFS, IOWA - 209 PEARL STREET - 51503-0826 FAX (712) 328-4915 - councilbluffs-ia.gov "An Equal Opportunity Employer" #### **MAYOR** Matthew J. Walsh #### 2016 CITY COUNCIL Melissa Head Al Ringgenberg Roger Sandau Nate Watson Sharon White #### 2016 CITY PLANNING COMMISSION Pam Blackman (Vice-Chair) Amy Crawford Lindsey Danielsen (Chair) Cati DeMasi Bill Hartman Tom Holm Mikala Holtz Ken Milford Jeffrey Nelson Douglas Rew Dan VanHouten # COMMUNITY DEVELOPMENT DEPARTMENT Planning Division Rose Brown, Planning Coordinator Cindy Clark, Administrative Secretary Christopher Gibbons, Planner Donald Gross, Director Patrick McFadden, Zoning Enforcement Officer Rebecca Sall, Assistant Planner # 2016 CITY PLANNING COMMISSION MEMBERS, TERMS AND ATTENDENCE | Member Name Commissioner Term | | Meeting Attendance | | | |-------------------------------|----------------------------------|--------------------|--------|--------------| | Member Name | Commissioner Term | Present | Absent | Attendance % | | Pam Blackman | April 21, 2014 – April 1, 2019 | 5 | 2 | 71% | | | | | | | | Amy Crawford | June 24, 2013 – April 1, 2018 | 4 | 3 | 57% | | | | | T | | | Lindsey Danielsen | April 6, 2015 – April 1, 2020 | 5 | 2 | 71% | | | | T | 1 | 1 | | Cati DeMasi | July 13, 2015 – April 1, 2020 | 5 | 2 | 71% | | 5.11.77 | | 1 - | 1 4 | | | Bill Hartman | January 31, 2013 – April 1, 2017 | 6 | 1 | 86% | | Tom Holm | Lanuary 21 2012 April 1 2017 | 6 | 1 | 960/ | | TOIII HOIIII | January 31, 2013 – April 1, 2017 | 6 | 1 | 86% | | Mikala Holtz | January 23, 2012 – April 1, 2021 | 5 | 2 | 71% | | | 2 | | | • | | Ken Milford | June 24, 2013 – April 1, 2018 | 6 | 1 | 86% | | | | | | | | Jeffrey Nelson | January 31, 2013 – April 1, 2017 | 4 | 3 | 57% | | | | ı | 1 | 1 | | Douglas Rew | April 6, 2015 – April 1, 2020 | 7 | 0 | 100% | | | | T - | T . | T | | Dan VanHouten | April 6, 2015 – April 1, 2020 | 6 | 1 | 86% | The Commission did not meet in April, August, October, November or December. The chart below represents the total of number of cases heard by the City Planning Commission (CPC) beginning in 2006 through 2016. In 2016, the Commission heard a total of **26** cases. Source: Community Development Department #### **Annexations:** There were no annexation cases in 2016. #### **Comprehensive Plan Amendments:** There were no comprehensive plan amendment cases in 2016. #### **Miscellaneous:** The Planning Commission heard one
miscellaneous case in 2016, as stated below: • Review and adopt the Capital Improvement Plan (CIP) for Fiscal Year 2016-2017 through FY2020-2021. The Commission and City Council concurred with staff's recommendation. #### Planned Commercial District - Development Plan Review: The Planning Commission heard one planned commercial district case in 2016, as stated below: Adopt a planned commercial development plan for a new four-story hotel to be known as My Place Hotel on Lot 2, Bluffs Vision 2 Subdivision, generally located southwest of the Star Cinema. The Commission and City Council concurred with staff's recommendation for the case. #### Planned Residential Overlay – Development Plan Review: The Planning Commission heard three planned residential overlay cases in 2016, as stated below: - Adopt a Planned Residential Overlay and associated development plan for a new senior assisted/independent living facility on property located at the northwest corner of the intersection of North Broadway and Sylvan Drive. - Adopt a Planned Residential Overlay and associated development plan for River's Edge Subdivision, Replat Two, being a replat of Blocks 2, 3, and 5, River's Edge Subdivision. - Adopt a Planned Residential Overlay and associated development plan for a new senior multi-family residential development on property lying south of 1st Avenue and north of 2nd Avenue, between South 28th and South 29th Streets. The Planning Commission and City Council concurred with staff's recommendation on all cases. #### **Rezonings:** The Planning Commission heard seven rezoning cases in 2016. The Commission concurred with staff's recommendation for all cases. City Council concurred with the Commission's recommendation on all cases, except for one (Case #ZC-16-001). #### **Street, Alley and Right-of-way Vacations:** The Planning Commission heard eight public street, alley and right-of-way vacation cases in 2016. The Commission concurred with staff's recommendation on all cases, except for one (Case #SAV-16-005). City Council concurred with the Commission's recommendation on all cases, except for two (Cases #SAV-16-004 and #SAV-16-005). One applicant withdrew their case prior to being heard by City Council (Case #SAV-16-002). #### **Subdivisions:** The Planning Commission heard two final subdivision plat cases in 2016. City staff also presented the Hotel Plaza at the M.A.C, Replat One final plat to the Commission for informational purposes only (Case #SUB-16-004). The Commission and City Council concurred with staff's recommendation on all cases. A total of 25 lots received final plat approval by the City Council in 2016. #### **Text Amendments:** There were no text amendment cases in 2016. #### **Urban Renewal:** The Planning Commission heard two urban renewal cases in 2016, as stated below: - Adopt the Bluffs Vision Urban Renewal Plan and Area for 18.72 acres west and south of the Mid-America Center Arena and Convention Center. - Amend the Playland Park Urban Renewal Area by adopting Amendment #4 for areas located north and south of I-480 and 41st Street interchange. The Commission and City Council concurred with staff's recommendation for both cases. #### **Urban Revitalization:** The Commission heard two urban revitalization cases in 2016, as stated below: - Create the Hawkeye Heights Phase II Urban Revitalization Area and adopt the required plan. - Amend the Bluffs Northway Urban Revitalization Area and adopt the required plan to expand the area from Avenue N to north of the railroad tracks along North 16th Street. The Commission and City Council concurred with staff's recommendation for both cases. #### **MISCELLANEOUS - 2016** | Case # | Dogwoot | Recommended Action | | City Council | |------------|---|--------------------|----------|--| | Case # | Request | CD Staff | CPC | Action | | MIS-16-002 | Applicant: City of Council Bluffs Request: Review and adopt the FY2016-2017 through FY2020-21 Capital Improvement Plan (CIP) | Approval | Approval | Final Action: Approved Resolution No. 16-166 | | | Capital Improvement Plan (CIP). | | | Date: 07/25/16 | #### PLANNED COMMERCIAL DISTRICTS – 2016 | Case # | Dogwoot | Recommended Action | | Recommended Action City Council | City Council | |-----------|---|--------------------|----------|---|--------------| | Case # | se # Request | CD Staff | СРС | Action | | | PC-16-002 | Applicant: CB Hotel, LLC Location: South 35 th Street, southwesterly of Star Cinema. Request: Adopt a planned commercial development plan for 'My Place Hotel' on Lot 2, Bluffs Visions 2 Subdivision, Replat 1. | Approval | Approval | Final Action: Approved Resolution No. 16-196 Date: 07/25/16 | | #### PLANNED RESIDENTIAL OVERLAY - 2016 | Case # | Dogwoot | Recommended Action | | Recommended Action City | City Council | |-----------|---|---------------------------|----------|--|--------------| | Case # | # Request | CD Staff | CPC | Action | | | PR-16-001 | Applicant: Bethany Lutheran Home Location: 2410 North Broadway Request: Append a Planned Residential Overlay and adopt a development plan for a new multi- family senior residential facility to be known as Bethany Lutheran Home (Senior Living Community). | Approval | Approval | Final Action: Approved Resolution No. 16-27 Date: 02/16/16 | | PLANNED RESIDENTIAL OVERLAY – 2016 (continued) | Case # | Dogwoot | Recommended Action | Request Recommended Action | City Council | |-----------|---|--------------------|----------------------------|---| | Case # | Kequest | CD Staff | CPC | Action | | PR-16-002 | Applicant: City of Council Bluffs Location: Generally located between North 39 th and 41 st Streets south of Avenue B. Request: Append a Planned Residential Overlay to River's Edge Subdivision, Replat Two. | Approval | Approval | Final Action: Approved Ordinance No. 6273 Date: 03/28/16 | | PR-16-003 | Applicant: Brinshore Development, LLC Location: South of 1st Avenue and north of 2nd Avenue, between South 28th and South 29th Streets. Request: Append a Planned Residential Overlay to Block 12, Bryant and Clark's Subdivision for a new senior multi-family residential development to be known as West Broadway Village. | Approval | Approval | Final Action: Approved Resolution No. 16-250 Date: 09/26/16 | # **REZONINGS – 2016** | Case # | Dogwoot | Recommended Action | | Recommended Action | | City Council | |-----------|---|--------------------|--------|--|--|--------------| | Case # | Request | CD Staff | CPC | Action | | | | ZC-16-001 | Applicant: B & B Real Estate Investments, LLC Location: East of East Manawa Drive and south of tank farm. From: A-2/Parks, Estates and Agricultural District To: I-2/General Industrial District | Denial | Denial | Final Action: Approved (conditionally) Ordinance No. 6268 Date: 02/16/16 | | | **REZONINGS – 2016 (continued)** | | - 2016 (continued) | Recommen | ded Action | City Council | |-----------|--|--|---|--| | Case # | Request | CD Staff | CPC | Action | | ZC-16-002 | Applicant: Community Development Department Location: Generally located between 1st and 2nd Avenues extending between South 30th and 34th Streets. From: I-1/Light Industrial District To: R-3/Low Density Multi-Family Residential District From: C-2/Commercial District To: R-3/Low Density Multi-Family Residential District To: R-1/Light Industrial District From: I-1/Light Industrial District To: C-2/Commercial District | Approval | Approval | Final Action: Approved Ordinance No. 6270 Date: 02/16/16 | | ZC-16-003 | Applicant: Bethany Lutheran Home Location: 2410 North Broadway From: R-1/Single-Family Residential District To: R-3/Low Density Multi-Family Residential District | Denial, as proposed Staff recommended approval to rezone Lot 2, Bethany Lutheran Home Subdivision only. | Approval,
as per staff
recommendation | Final Action: Approved, as per Commission recommendation Ordinance No. 6267 Date: 02/16/16 | | ZC-16-004 | Applicant: City
of Council Bluffs Location: Generally located between North 39 th and 41 st Streets south of Avenue B. From: R-3/Low Density Multi-Family Residential District and A-2/Parks, Estates and Agricultural District. To: R-4/High Density Multi-Family Residential District | Approval | Approval | Final Action: Approved Ordinance No. 6273 Date: 03/28/16 | **REZONINGS – 2016 (continued)** | Case # | Request | Recommen | ded Action | City Council | |-----------|--|----------|------------|--| | Case # | | CD Staff | СРС | Action | | ZC-16-005 | Applicant: Albert Pribramsky Location: 1170 Longview Loop From: R-3 District (County) To: R-1E/Single-Family Residential Estates District | Approval | Approval | Final Action: Approved Ordinance No. 6274 Date: 04/25/16 | | ZC-16-006 | Applicant: Community Development Department Location: Between 1 st and 2 nd Avenues, east of centerline of vacated South 30 th Street. From: C-2/Commercial District To: R-3/Low Density Multi-Family Residential District | Approval | Approval | Final Action: Approved Ordinance No. 6275 Date: 04/25/16 | | ZC-16-007 | Applicant: Corpus Christi Catholic Church Location: South of Avenue 'B' between North 23 rd Street and North 24 th Street. From: R-2/Two Family Residential District To: R-3/Low Density Multi-Family Residential District | Approval | Approval | Final Action: Approved Ordinance No. 6280 Date: 10/10/16 | STREET, ALLEY and RIGHT-OF-WAY VACATIONS - 2016 | Cose # | Request | Recommen | ded Action | City Council | |------------|--|----------|------------|--------------------------------------| | Case # | | CD Staff | CPC | Action | | | Applicant: Ganeeden Properties | | | | | | Location: 1301 North 14 th Street | | | Final Action: Approved | | SAV-15-008 | Request : Vacate North 14 th Street right-of-way, lying north of Avenue 'M'. | Approval | Approval | Resolution No. 16-84 Date: 04/11/16 | STREET, ALLEY and RIGHT-OF-WAY VACATIONS – 2016 (continued) | , | D | Recommen | nded Action | City Council | |------------|---|----------|--------------------------|--| | Case # | Request | CD Staff | СРС | Action | | SAV-16-001 | Applicant: James R. Huff Location: 3200 Avenue 'K' Requests By the applicant: 1. Vacate a 6' x 495' east/west alley abutting Lots 1 through 11, Block 5, Benson's 1st Addition; and 2. Vacate a 66'x130' section of North 32nd Street right-of-way, lying north of Avenue 'K. | Approval | Approval, as per staff. | Final Action: Approved Resolution No. 16-83 Date: 04/11/16 | | | By the Community Development Department: 3. Vacate a 6'x 280' east/west alley section abutting Lots 7 through 12, Block 4, Benson's 1st Addition. | Denial | Denial, as per
staff. | Final Action: Denied Date: 04/11/16 | | SAV-16-002 | Applicant: Tony Merksick Location: East of 1703 28 th Avenue Request: Vacate a 50' x 263' section of South 17 th Street right-of-way, lying south of south right-of-way line of 28 th Avenue. | Approval | Approval | The applicant withdrew their request prior to City Council action. | | SAV-16-003 | Applicant: Brunow Contracting, LLC Location: South of 12th Street and north of 530 West Broadway Request: Vacate the northwesterly/southeasterly alley abutting Lot 'N' and Lots 'I' through 'M', Auditor's Subdivision of Block 6, Mynster's Addition and Block 3, Bayliss 1st Addition. | Denial | Denial | Final Action: Denied Date: 06/13/16 | STREET, ALLEY and RIGHT-OF-WAY VACATIONS – 2016 (continued) | Coso # | Dogwood | Recommen | ded Action | City Council | |------------|--|----------|------------|---| | Case # | Request | CD Staff | СРС | Action | | SAV-16-004 | Applicant: Tyler & Nicole Brunow Location: Generally north of Avenue 'K' Request: Vacate North 13th Street right-of-way lying north of Avenue 'K', adjacent to Lots 1, Block 2, Potter and Cobbs First Addition. | Denial | Denial | Final Action: Approved (conditionally) Resolution No. 16-176 Date: 07/25/16 (Approval conditions were not met prior to 90-day expiration date) | | SAV-16-005 | Applicant: Trenton J. Harvey Location: 1016 Military Avenue, 1001 and 1003 North 8 th Street Request: Vacate a portion of the north/south right-of-way formerly known as West View Avenue, abutting Lot 14, Block 3, Rohrer's Park Second Addition and part of Lots 6 and 7, Ross Place. | Approval | Denial | Final Action: Approved Resolution No. 16-175 Date: 07/11/16 | | SAV-16-006 | Applicant: Community Development Department Location: Between North 13th Street and North 14th Street/Indian Creek, 3rd and 5th Avenues Request: Vacate the east/west alley in Block 40, Beer's Subdivision extending from South 13th to South 14th Street/Indian Creek between 3rd and 4th Avenues and vacate that part of 4th Avenue extending from the west railroad right-of-way line to the east right-of-way line of South 14th Street/Indian Creek and abutting part of Blocks 40 and 41, Beer's Subdivision. | Approval | Approval | Final Action: Approval Resolution No. 16-209 Date: 08/08/16 | STREET, ALLEY and RIGHT-OF-WAY VACATIONS – 2016 (continued) | Case # | Dogwood | Recommended Action | | City Council | |------------|--|--------------------|----------|--| | Case # | Request | CD Staff | CPC | Action | | | Applicant: Community Development Department | | | | | SAV-16-007 | Location: Between 1 st and 2 nd
Avenue from South 32 nd to South 33 rd
Streets | Approval | Approval | Final Action: Approval Resolution No. 16-210 | | | Request : Vacate the east/west alley lying between 1 st and 2 nd Avenue from South 32 nd to South 33 rd Street. | | | Date: 08/08/16 | # **SUBDIVISIONS - 2016** | Case # | Request | Recommended Action | | City Council | |------------|---|--------------------|----------|--| | Case # | Kequest | CD Staff | CPC | Action | | SUB-16-002 | Applicant: City of Council Bluffs Location: Generally located between North 39 th and 41 st Streets south of Avenue B Request: Final plat approval of River's Edge Subdivision, Replat Two. | Approval | Approval | Final Action: Approved Resolution No. 16-44 Date: 02/22/16 | | SUB-16-003 | Applicant: Albert Pribramsky Location: 1170 Longview Loop Request: Final plat approval of Prib Subdivision | Approval | Approval | Final Action: Approved Resolution No. 16-98 Date: 04/25/16 | # **URBAN RENEWAL – 2016** | Case # | D | Recommended Action | | City Council | |------------|---|---------------------------|----------|--| | Case # | Request | CD Staff | CPC | Action | | URN-16-002 | Applicant: City of Council Bluffs Location: 18.72 acres west and south of the MAC Arena and Convention Center Request: Adopt the Bluffs Vision Urban Renewal Plan and Area for Lot 1, Hotel Plaza at the M.A.C. and the Plaza at the M.A.R.C.C. | Approval | Approval | Final Action: Approved Resolution No. 16-22 Date: 1/25/16 Ordinance No. 6266 Date: 2/16/16 | **URBAN RENEWAL – 2016 (continued)** | Case # | Request | Recommended Action | | City Council | |------------|---|--------------------|----------|--| | Case # | | CD Staff | CPC | Action | | URN-16-003 | Applicant: City of Council Bluffs Location: North and south of the I- 480 and 41st Street frontage Request: Adopt Amendment #4 of the Playland Park Urban Renewal Area. | Approval | Approval | Final Action: Approved Resolution No. 16-147 Date: 7/11/16 | # **URBAN REVITALIZATION – 2016** | Case # | Request | Recommended Action | | City Council | |------------
--|--------------------|----------|--| | Case # | Kequest | CD Staff | CPC | Action | | URV-16-001 | Applicant: City of Council Bluffs Location: Northeast of property located at 1801 East Kanesville Boulevard Request: Create the Hawkeye Heights Phase II Urban Revitalization Area and adopt the required plan. | Approval | Approval | Final Action: Approved Ordinance No. 6269 Date: 2/22/16 | | URV-16-004 | Applicant: City of Council Bluffs Location: Generally located from Avenue N to north of the railroad tracks along North 16 th Street Request: Amend the Bluffs Northway Urban Revitalization and adopt the required plan. | Approval | Approval | Final Action: Approved Resolution No. 16-243 Date: 9/26/16 Ordinance No. 6281 Date: 10/10/16 | | VENDOR | DESCRIPTION | AMOUNT | |--------------------------------------|------------------------------|------------------------| | PAYROLL | EMPLOYEE PAYROLL | 1,673,418.35 | | TWO RIVERS INSURANCE COMPANY INC | HEALTH INSURANCE | 710,078.63 | | LINDEN PLACE APARTMENTS, LLC | DEVLPMNT CONTRACT | 616,319.14 | | EFTPS | EMPLOYEE TAXES | 540,439.76 | | MID AMERICA CENTER | OPERATING EXPENSE | 462,436.00 | | MFPRSI | EMPLOYEE CONTRIBUTION | 427,040.59 | | MECO-HENNE CONTRACTING INC | RIVER'S EDGE DEVELOPMENT | 269,100.00 | | US BANK | BASS PRO LOAN | 215,103.04 | | RED RIVER SERVICE CORPORATION | REFUSE COLLECTION | 199,672.75 | | IPERS | RETIREMENT | 186,561.29 | | CITY OF OMAHA | PEDESTRIAN BRIDGE MAIN AGREE | 130,000.00 | | IOWA DEPT OF REVENUE | EMPLOYEE TAXES | 115,719.00 | | HOEFER WYSOCKI ARCHITECTS, LLC | CO BLUFFS POLICE STATION | 109,076.42 | | MIDAMERICAN ENERGY | ELECTRICITY | 106,703.19 | | MIDSTATES BANK, NA | WORK COMP | 99,521.97 | | NATIONWIDE RETIREMENT SOLUTIONS INC | EMPLOYEE CONTRIBUTION | 92,615.74 | | TRANSIT AUTHORITY OF THE CITY OF OMA | I BUS SERVICE | 65,609.00 | | YMCA OF GREATER OMAHA | CONTRIBUTION | 60,876.00 | | ECHO ELECTRIC SUPPLY | TARGETED JOBS | 54,990.67 | | PETROLEUM TRADERS CORPORATION | FUEL | 47,999.84 | | US BANK | CREDIT CARD CHARGES | 47,871.10 | | JAMES E HALL | WALNUT GROVE SCHOOL DEMO | 40,000.00 | | MCMULLEN FORD INC | 2017 FORD F450 AND PARTS | 38,377.75 | | LEXIPOL LLC | SUBSCRIPTION | 37,391.00 | | KARL CHEVROLET | 2017 CHEVROLET TAHOE | 37,063.86 | | PROJECT ADVOCATES | CONTRACTURAL SVC | 35,931.19 | | IOWA WASTE SYSTEMS | SOLID WASTE DISPOSAL | 34,636.18 | | PFM FINANCIAL ADVISORS LLC | 2016 BOND FEE | 26,237.84 | | BLACK HILLS UTILITY HOLDINGS INC | NATURAL GAS | 25,921.57 | | JEO CONSULTING GROUP INC | LEVEE CERTIFICATION | 24,814.12 | | SNYDER & ASSOCIATES INC | S ST ST REHAB | 23,199.84 | | SILICON VALLEY BANK | LOAN PAYMENTS | 20,830.00 | | HAWKEYE TRUCK EQUIPMENT | EQUIPMENT/PARTS | 19,209.06 | | HDR ENGINEERING INC | RIVER'S EDGE DEVELOPMENT | 18,039.89 | | ADDISON ENERGY TECHNOLOGIES LLC | CONTRACT LABOR | 16,834.24 | | COX COMMUNICATIONS | PHONE/INTERNET SVC | 16,343.00 | | EIDE BAILLY LLP | AUDIT | 13,500.00 | | EBS - FLEX ACOCUNT | EMPLOYEE CONTRIBUTION | | | MIDWEST MEDICAL TRANSPORT COMPANY | | 13,476.70
13,429.33 | | HGM ASSOCIATES INC | GIFFORD ROAD PH2 | | | ALLIED BUSINESS SOLUTIONS LLC | TREE WORK | 13,021.24
12,420.00 | | NEBRASKA-IOWA SUPPLY CO INC | FUEL | 12,351.98 | | PORTABLE COMPUTER SYSTEMS INC | HARDWARE/SOFTWARE | 11,650.00 | | T-K O'NEILL FAMILY PARTNERSHIP | PROPERTY ACQUISITION | 11,400.00 | | SECURITY EQUIPMENT INCORPORATED | CONTRACTURAL SVC | | | ICMA RETIREMENT TRUST | EMPLOYEE CONTRIBUTION | 10,204.77 | | SOLARWINDS INC | HARDWARE/SOFTWARE | 9,996.30 | | CORNHUSKER TRUCKS ACCT #10747 | EQUIPMENT/PARTS | 9,995.00 | | | | 9,718.72 | | VOYA RETIREMENT INSURANCE & ANNUIT | | 9,403.00 | | BURTON PLUMBING | REFUND | 8,745.71 | | VENDOR | DESCRIPTION | AMOUNT | |-------------------------------------|--------------------------|----------| | NODDLE DEVELOPMENT COMPANY | CONSULTANT | 8,333.33 | | BLUFFS ELECTRIC INC | ELECTRICAL REPAIR | 8,184.28 | | ARROW TOWING | TOWING/STORAGE/AUCTION | 8,182.50 | | EMUNAH LLC | JANITORIAL SERVICE | 8,156.50 | | LSNB AS TRUSTEE FOR POST EMPLY HLTH | EMPLOYEE CONTRIBUTION | 8,155.00 | | FIREFIGHTERS UNION #15 | EMPLOYEE CONTRIBUTION | 8,137.00 | | AIR CLEANING SPECIALISTS INC | EQUIPMENT/PARTS | 7,918.30 | | COLLECTION SERVICES CENTER | GARNISHMENT | 7,557.82 | | INSIGHT PUBLIC SECTOR INC | HARDWARE/SOFTWARE | 7,407.34 | | OPTIMUM DATA INC | HARDWARE/SOFTWARE | 7,346.00 | | LEANN L HUGHES | TREE WORK | 7,275.00 | | ADPI EMS BILLING INC | AMBULANCE BILLING FEE | 7,269.68 | | AOSNC LLC | HARDWARE/SOFTWARE | 7,089.33 | | COUNCIL BLUFFS WATER WORKS | WATER | 6,908.92 | | HEARTLAND BUSINESS SYSTEMS LLC | HARDWARE/SOFTWARE | 6,763.45 | | ECHO ELECTRIC SUPPLY | SUPPLIES | 6,319.13 | | MICHAEL TODD AND COMPANY INC | EQUIPMENT/PARTS | 6,145.00 | | WORKMAN PRECAST CORP | SUPPLIES | 6,072.00 | | VALUE LINE PUBLISHING INC | SUBSCRIPTION | 6,000.00 | | VERIZON WIRELESS SERVICES LLC | CELL PHONE | 5,751.32 | | MIDWEST TAPE | DVD/AUDIO/CD | 5,535.86 | | SNYDER & ASSOCIATES INC | FRANKLIN AVE TOPO SURVEY | 5,194.00 | | ALFRED BENESCH & COMPANY | CONTRACTURAL SVC | 5,136.23 | | CFI TIRE SERVICE | TIRE REPLACEMENT/REPAIR | 5,076.82 | | RED BRANCH MEDIA, INC | CONSULTANT | 5,000.00 | | POTTAWATTAMIE COUNTY AUDITOR | LAW ENFORCEMENT COMPLEX | 4,529.67 | | MILLS COUNTY SHERIFF'S DEPARTMENT | GRANT REIMBURSEMENT | 4,365.00 | | STRYKER MEDICAL | EQUIPMENT/PARTS | 4,353.41 | | GALLS INCORPORATED | EQUIPMENT/PARTS | 4,309.39 | | TREAT AMERICA FOOD SERVICES | CONTRACTURAL SVC | 4,264.41 | | CREDIT CARD CHARGES | FEES | 4,139.77 | | SNYDER & ASSOCIATES INC | WALNUT GROVE SCHOOL DEMO | 4,050.64 | | BAKER & TAYLOR INC | BOOKS/PERIODICALS/SUB | 3,960.40 | | GOVDEALS INC | ONLINE PAYMENT FEES | 3,932.93 | | GARAGE DOOR SERVICES | CONTRACTURAL SVC | 3,905.00 | | MOBOTREX INC | SUPPLIES | 3,842.00 | | MARCO TECHNOLOGIES LLC | COPY/PRINTER MAINTANCE | 3,770.99 | | LIBRARY FURNITURE INTERNATIONAL INC | | 3,600.00 | | BOOKS IN COMMON INC | PROFESSIONAL SVCS | 3,350.00 | | MIDWEST TURF & IRRIGATION | EQUIPMENT/PARTS | 3,266.69 | | LYMAN RICHEY CORPORATION | SUPPLIES | 3,122.50 | | EMSPACE INC | CONSULTANT | 3,110.32 | | RELIANCE FOUNDRY CO LTD | EQUIPMENT/PARTS | 3,076.00 | | CLEAN HARBORS DISPOSAL SERVICES INC | | 3,065.00 | | FRATERNAL ORDER OF POLICE | EMPLOYEE CONTRIBUTION | 3,010.00 | | PITNEY BOWES CORPORATION | POSTAGE & LEASE COST | 3,000.00 | | REED INC | EQUIPMENT/PARTS | 2,925.00 | | CABB INC | JANITORIAL SERVICE | 2,924.00 | | BH MEDIA GROUP HOLDING INC | ADVERTISEMENT | 2,901.92 | | HEARTLAND TIRES & TREADS INC | TIRE REPLACEMENT/REPAIR | 2,890.42 | | VENDOR | DESCRIPTION | AMOUNT | |------------------------------------|-----------------------|----------| | MOTION INDUSTRIES INCORPORATED | SUPPLIES | 2,823.33 | | ALVINE AND ASSOCIATES INC | PROFESSIONAL SVCS | 2,775.00 | | GREGORY A PETERSON CONSULTING INC | CONSULTANT | 2,700.00 | | KOPPOLD PLUMBING | REFUND | 2,650.00 | | LASER TECHNOLOGY INCORPORATED | MINOR EQUIPMENT | 2,595.00 | | WINDSTREAM CORPORATION | TELEPHONE | 2,506.09 | | SJ ELECTRO SYSTEMS INC | EQUIPMENT/PARTS | 2,500.00 | | THE RETROFIT COMPANIES INC | CONTRACTURAL SVC | 2,486.80 | | CUSTOM AUTO REBUILDERS | VEHICLE REPAIR | 2,468.40 | | AFSCME IOWA COUNCIL 61 | DUES EMPLOYEE | 2,437.12 | | SNYDER & ASSOCIATES INC | LEVEE CERTIFICATION | 2,409.28 | | TRANS-IOWA EQUIPMENT INC | EQUIPMENT/PARTS | 2,400.00 | | DIAMOND MARKETING SOLUTIONS GROUP | | 2,363.71 | | ROBERT M CZECHOWICZ D/B/A | HARDWARE/SOFTWARE | 2,310.00 | | RELIANT FIRE APPARATUS INC | EQUIPMENT/PARTS | 2,307.19 | | ALLIED ELECTRONICS INCORPORATED | SUPPLIES | 2,210.01 | | ARROW INTERNATIONAL | EQUIPMENT/PARTS | 2,209.80 | | PAYLESS OFFICE PRODUCTS INC | SUPPLIES | 2,188.38 | | PARAMOUNT GAS PRODUCTS LLC | SAFETY EQUIPMENT | 2,000.00 | | VANDER HAAG'S INCORPORATED | EQUIPMENT/PARTS | 2,000.00 | | TERRACON CONSULTANTS OF NEB INC | PROFESSIONAL SVCS | 1,995.25 | | WASTE CONNECTIONS OF NEBRASKA INC | SOLID WASTE DISPOSAL | 1,988.42 | | MITCHELL AND ASSOCIATES INC | CONTRACTURAL SVC | 1,900.00 | | EON PROPERTIES, LLC. | EASEMENTS | 1,825.00 | | D.M.G. INC | EQUIPMENT/PARTS | 1,803.07 | | GLOBAL TRAFFIC TECHNOLOGIES LLC | SUPPLIES | 1,800.00 | | BOUND TREE MEDICAL LLC | MEDICAL SUPPLIES | 1,791.68 | | VANGUARD ID SYSTEMS CORPORATION | SUPPLIES | 1,788.78 | | DAIKIN APPLIED AMERICAS INC | REPAIRS | 1,773.00 | | BOUND TO STAY BOUND BOOKS INC | BOOKS/PERIODICALS/SUB | 1,722.68 | | CHAMPLIN TIRE RECYCLING INC | TIRE DISPOSAL | | | RECORDED BOOKS LLC | DVD/AUDIO/CD | 1,711.00 | | JENNIE EDMUNDSON MEMORIAL HOSPITAL | | 1,671.42 | | | | 1,620.00 | | | SUPPLIES | 1,601.28 | | THOMAS R POTVIN | PRO SHOP SALES | 1,541.02 | | ARNOLD MOTOR SUPPLY LLP | EQUIPMENT/PARTS | 1,511.64 | | U S VENTURE INC | SUPPLIES | 1,504.80 | | 3400 WEST BROADWAY LLC. | PROPERTY ACQUISITION | 1,500.00 | | VOICE & DATA SYSTEMS INC | TELEPHONE | 1,461.02 | | MID-AMERICA CLEANING SYSTEMS INC | EQUIPMENT/PARTS | 1,450.30 | | ABSTRACT PAINTING & DECORATING INC | CONTRACTURAL SVC | 1,400.00 | | LARSEN SUPPLY COMPANY INC | SUPPLIES | 1,340.92 | | VERMEER SALES & SERVICE INC | EQUIPMENT/PARTS | 1,330.14 | | KELLY SUPPLY COMPANY | EQUIPMENT/PARTS | 1,320.10 | | ELLIOTT AUTO SUPPLY COMPANY INC | SUPPLIES | 1,305.63 | | AMERICAN BANKERS INSURANCE CO | REHAB ESCROW | 1,271.00 | | CLARK EQUIPMENT COMPANY | EQUIPMENT/PARTS | 1,260.16 | | OMAHA COMPOUND COMPANY | SUPPLIES | 1,260.00 | | PETROLEUM MARKETERS MUTUAL INSURA | | 1,242.00 | | EDWARDS CHEVROLET-CADILLAC INC | EQUIPMENT/PARTS | 1,196.07 | | VENDOR | DESCRIPTION | AMOUNT | |--------------------------------------|---------------------------|----------| | JOHN D. BATT | CONSULTANT |
1,162.50 | | OLSON BY PRODUCTS INC | SUPPLIES | 1,160.00 | | MATERIAL MATTERS INC | HARDWARE/SOFTWARE | 1,110.00 | | CWA-DUES | DUES EMPLOYEE | 1,103.16 | | STETSON BUILDING PRODUCTS INC | SUPPLIES | 1,098.24 | | OCLC NETLIBRARY | SUBSCRIPTION | 1,096.57 | | AMERIPRIDE SERVICES INC | UNIFORMS | 1,076.10 | | RIVERSIDE BUILDING MAINTENANCE INC | JANITORIAL SERVICE | 1,071.00 | | PASSPORT PARKING LLC | PASSPORT FEES | 1,066.00 | | EHRHART GRIFFIN & ASSOCIATES INC | PROFESSIONAL SVCS | 1,065.75 | | GREAT PLAINS UNIFORMS | UNIFORMS | 1,052.00 | | MICHIGAN STATE DISBURSEMENT UNIT | GARNISHMENT | 1,041.38 | | BARKER LEMAR AND ASSOCIATES INC | ENGINEERING | 1,030.00 | | LIFE ASSIST INC | MEDICAL SUPPLIES | 988.30 | | ROTO ROOTER | REPAIRS | 961.24 | | NEBRASKA AIR FILTER INC | SUPPLIES | 956.40 | | QWEST CORPORATION | TELEPHONE | 948.05 | | RICHARD ROSAS | WELDING SUPPLIES/SERVICE | 948.00 | | ABM ONSITE SERVICES-MIDWEST INC | JANITORIAL SERVICE | 945.00 | | SAFETY GUARD INC | REPAIRS | 940.00 | | GENUINE PARTS COMPANY-NAPA | EQUIPMENT/PARTS | 924.56 | | BISHOP BUSINESS EQUIPMENT COMPANY | SUPPLIES | 914.13 | | OLD DOMINION BRUSH COMPANY | SUPPLIES | 910.02 | | EYMAN PLUMBING INC | CONSTRUCTION | 900.00 | | PROV.16:3 INC | SUPPLIES | 894.89 | | DULTMEIER SALES | SUPPLIES | 823.65 | | CLEAR TITLE & ABSTRACT LLC | PROFESSIONAL SVCS | 814.00 | | W W GRAINGER INCORPORATED | EQUIPMENT/PARTS | 813.38 | | COLUMBIA FOOD LABORATORIES, INC | SUPPLIES | 810.00 | | ZEP MANUFACTURING COMPANY INC | SUPPLIES | 802.95 | | STATE INDUSTRIAL PRODUCTS CORPORAT | | 793.59 | | AGRIVISION EQUIPMENT GROUP | EQUIPMENT/PARTS | 758.78 | | MIDLANDS HUMANE SOCIETY | DEVLPMNT CONTRACT | 750.00 | | KAY JAY ROLD | CONTRACTURAL SVC | 744.00 | | THE DES MOINES REGISTER | SUBSCRIPTION | 733.70 | | PERSHING LLC | DODGE TRUST REIMBURSEMENT | 704.88 | | NEBRASKA MACHINERY COMPANY | | 676.12 | | C & J INDUSTRIAL SUPPLY | JANITORIAL SERVICE | 662.35 | | SARAH J MYERS, MARVIN MERRILL JOHNSO | | 659.50 | | THOMSON REUTERS | SUBSCRIPTION | 655.56 | | MIDWEST AUTOMATIC FIRE SPRINKLER CO | CONTRACTURAL SVC | 600.00 | | M & M STAFFING INC | CONTRACTURAL SVC | 584.00 | | GOVERNMENT FINANCE OFFICERS ASSOC | | 580.00 | | CANON SOLUTIONS AMERICA INC | COPY/PRINTER MAINTANCE | 567.41 | | ENTERPRISE RENT A CAR MIDWEST | RENTAL EXPS | 564.48 | | CHRISTOPHER J RUHAAK | CONTRACTURAL SVC | 562.00 | | OMAHA DOOR & WINDOW CO INC | REPAIRS | 525.30 | | EXCEL PHYSICAL THERAPY INC | PROFESSIONAL SVCS | 516.00 | | CHILD SUPPORT SERVICES DIVISION | GARNISHMENT | 514.32 | | SUPERIOR SIGNALS INC | SUPPLIES | 509.60 | | | · | 500.00 | | COUNCIL BLUFFS POLICE DEPARTMENT REIMBURSEMENT 500.00 STUART TINLEY LAW FIRM LLP ATTORNEY FEES 500.00 DUKE AERIAL EQUIPMENT INC RENTAL EXPS 497.50 NEBRASKA CHILD SUPPORT PAYMENT CTR EMPLOYEE CONTRIBUTION 496.62 IOWA PRISON INDUSTRIES SUPPLIES 459.36 HGM ASSOCIATES INC RIVER'S EDGE DEVELOPMENT 453.77 NGH CORPORATION SUPPLIES 406.00 INLAND TRUCK PARTS COMPANY INC EQUIPMENT/PARTS 406.00 INLAND TRUCK PARTS COMPANY INC EQUIPMENT/PARTS 402.48 IOWA LAW ENFORCEMENT ACADEMY TRAINING 400.00 THURRMAN PSYCHOLOGICAL LLC MEDICAL SUPPLIES 400.00 COD'S B SMITH REIMBURSEMENT 398.00 DAVIS EQUIPMENT CORPORATION EQUIPMENT/PARTS 397.87 Ja L SERVICES RENTAL EXPS 384.00 DEMCO INC SUPPLIES 371.00 DEMCO INC SUPPLIES 371.00 DEMCO INC SUPPLIES 371.90 DENNIS SUPPLY COMPANY SUPPLIES 376.41 FOSTER C | | | | |--|-------------------------------------|--------------------------|--------| | STUART TINLEY LAW FIRM LLP ATTORNEY FEES 497.50 DUKE AERIAL EQUIPMENT INC RENTAL EXPS 497.50 NEBRASKA CHILD SUPPORT PAYMENT CTR EMPLOYEE CONTRIBUTION 496.62 IOWA PRISON INDUSTRIES SUPPLIES 459.36 HGM ASSOCIATES INC RIVER'S EDGE DEVELOPMENT 453.77 NGHA PNEUMATIC EQUIPMENT COMPANY SUPPLIES 460.00 INLAND TRUCK PARTS COMPANY INC EQUIPMENT/PARTS 404.93 HUBER CHEVROLET CO INC EQUIPMENT/PARTS 402.48 IOWA LAW ENFORCEMENT ACADEMY TRAINING 400.00 THURMAND PSYCHOLOGICAL LLC MEDICAL SUPPLIES 398.00 CODY B SMITH REIMBURSEMENT 398.00 AVIS EQUIPMENT/PARTS 397.87 JÉ L SERVICES RENTAL EXPS 394.00 REPORTING SERVICES LLC PROFESSIONAL SVCS 387.10 DEMOG INC SUPPLIES 386.64 SIEMENS INDUSTRY INC EQUIPMENT/PARTS 397.40 ECRITIFIED POWER INC EQUIPMENT/PARTS 397.41 FOSTER COACH SALES EQUIPMENT/PARTS 395.04 GERTIFIED POWER INC EQUIPMENT/PARTS 395.04 GERTIFIED POWER INC EQUIPMENT/PARTS 395.04 GERTIFIED POWER INC EQUIPMENT/PARTS 395.04 GERTIFIED POWER INC EQUIPMENT/PARTS 395.07 GERTIFIED POWER INC EQUIPMENT/PARTS 395.07 GERTIFIED POWER INC EQUIPMENT/PARTS 395.07 GOVERNOW SUPPLIES 395.00 ENDALS SUPP | | | AMOUNT | | DUKE AERIAL EQUIPMENT INC RENTAL EXPS 497.50 NEBRASKA CHILD SUPPORT PAYMENT CTR EMPLOYEE CONTRIBUTION 496.62 IOWA PRISON INDUSTRIES SUPPLIES 459.36 HGM ASSOCIATES INC RIVER'S EDGE DEVELOPMENT 453.77 OMAHA PNEUMATIC EQUIPMENT COMPANY SUPPLIES 414.79 NCH CORPORATION SUPPLIES 406.00 INLAND TRUCK PARTS COMPANY INC EQUIPMENTIPARTS 404.93 HUBER CHEVROLET CO INC EQUIPMENTIPARTS 402.48 IOWA LAW ENFORCEMENT ACADEMY TRAINING 400.00 THURMAN PSYCHOLOGICAL LLC MEDICAL SUPPLIES 400.00 CODY 8 SMITH REINTAL EXPS 394.00 DAVIS EQUIPMENT CORPORATION EQUIPMENT/PARTS 397.87 J & L SERVICES RENTAL EXPS 394.00 REPORTING SERVICES LLC PROFESSIONAL SVCS 387.10 DEMCO INC SUPPLIES 385.64 SIEMENS INDUSTRY INC EQUIPMENT/PARTS 383.90 DENNIS SUPPLY COMPANY SUPPLIES 371.90 CERTIFIED POWER INC EQUIPMENT/PARTS 365.37 OSTA | COUNCIL BLUFFS POLICE DEPARTMENT | REIMBURSEMENT | 500.00 | | NEBRASKA CHILD SUPPORT PAYMENT CTR EMPLOYEE CONTRIBUTION 496.62 IOWA PRISON INDUSTRIES SUPPLIES 459.36 IGM ASSOCIATES INC RIVER'S EDGE DEVELOPMENT 453.77 OMAHA PNEUMATIC EQUIPMENT COMPANY SUPPLIES 414.79 NCH CORPORATION SUPPLIES 406.00 INLAND TRUCK PARTS COMPANY INC EQUIPMENT/PARTS 404.93 HUBER CHEVROLET CO INC EQUIPMENT/PARTS 402.48 IOWA LAW ENFORCEMENT ACADEMY TRAINING 400.00 THURMAN PSYCHOLOGICAL LLC MEDICAL SUPPLIES 400.00 CODY B SMITH REIMBURSEMENT 398.00 DAVIS EQUIPMENT CORPORATION EQUIPMENT/PARTS 397.87 3 & L SERVICES RENTAL EXPS 394.00 REPORTING SERVICES LLC PROFESSIONAL SVCS 387.10 DEMCO INC SUPPLIES 371.90 SIEMENS INDUSTRY INC EQUIPMENT/PARTS 383.90 DENNIS SUPPLY COMPANY SUPPLIES 371.90 CERTIFIED POWER INC EQUIPMENT/PARTS 365.41 FOSTER COACH SALES EQUIPMENT/PARTS 365.41 HEAVY | | | 500.00 | | IOWA PRISON INDUSTRIES SUPPLIES 459.36 HGM ASSOCIATES INC RIVER'S EDGE DEVELOPMENT 453.77 OMAHA PNEUMATIC EQUIPMENT COMPANY SUPPLIES 414.79 NCH CORPORATION SUPPLIES 406.00 INLAND TRUCK PARTS COMPANY INC EQUIPMENT/PARTS 402.48 IOWA LAW ENFORCEMENT ACADEMY TRAINING 400.00 THURMAN PSYCHOLOGICAL LLC MEDICAL SUPPLIES 400.00 CODY B SMITH REIMBURSEMENT 398.00 DAVIS EQUIPMENT CORPORATION EQUIPMENT/PARTS 397.87 J & L SERVICES RENTAL EXPS 394.00 DEMCO INC SUPPLIES 394.00 SIEMENS INDUSTRY INC EQUIPMENT/PARTS 385.64 SIEMENS INDUSTRY INC EQUIPMENT/PARTS 383.90 CERTIFIED POWER INC EQUIPMENT/PARTS 367.41 FOSTER COACH SALES EQUIPMENT/PARTS 365.37 AGRILAND F S INC SUPPLIES 359.10 IOWA DEPARTMENT OF REVENUE GARNISHMENT 351.74 HEAVY DUTY SPECIALISTS EQUIPMENT/PARTS 351.25 COMMONWEALTH OF | DUKE AERIAL EQUIPMENT INC | RENTAL EXPS | 497.50 | | HGM ASSOCIATES INC RIVER'S EDGE DEVELOPMENT 453.77 OMAHA PNEUMATIC EQUIPMENT COMPANY SUPPLIES 406.00 INLAND TRUCK PARTS COMPANY INC EQUIPMENT/PARTS 404.93 HUBER CHEVROLET CO INC EQUIPMENT/PARTS 402.48 IOWA LAW ENFORCEMENT ACADEMY TRAINING 400.00 THURMAN PSYCHOLOGICAL LLC MEDICAL SUPPLIES 400.00 THURMAN PSYCHOLOGICAL LLC MEDICAL SUPPLIES 400.00 DAVIS EQUIPMENT CORPORATION EQUIPMENT/PARTS 397.87 J & L SERVICES RENTAL EXPS 394.00 REPORTING SERVICES LLC PROFESSIONAL SVCS 387.10 DEMCO INC SUPPLIES 385.64 SIEMENS INDUSTRY INC EQUIPMENT/PARTS 383.90 DENNIS SUPPLY COMPANY SUPPLIES 395.64 SIEMENS INDUSTRY INC EQUIPMENT/PARTS 367.41 FOSTER COACH SALES EQUIPMENT/PARTS 367.41 FOSTER COACH SALES EQUIPMENT/PARTS 365.37 AGRILAND F S INC SUPPLIES 355.00 LOWA DEPARTMENT OF REVENUE GARNISHMENT 351.74 HEAVY DUTY SPECIALISTS EQUIPMENT/PARTS 351.25
COMMONWEALTH OF MASSACHUSETTS TRAINING 350.00 BUCKS INC VEHICLE WASH 345.38 IOWA ONE CALL CONTRACTURAL SVC 336.00 OMAHA WORLD HERALD ADVERTISEMENT 352.57 MEDITECH WRISTBANDS SUPPLIES 328.44 CANON FINANCIAL SERVICES INC LEASE 327.18 ULTIMATE SAFETY CONCEPTS INC EQUIPMENT/PARTS 362.97 ATTORNEY FEES 310.00 UNION SHOP APPAREL INC UNIFORMS 362.88 LUTIMATE SAFETY CONCEPTS INC EQUIPMENT/PARTS 360.29 IOWA DEFARTMENT OF REVENUE HEASE 327.18 ULTIMATE SAFETY CONCEPTS INC LEASE SAFE | NEBRASKA CHILD SUPPORT PAYMENT CTF | R EMPLOYEE CONTRIBUTION | 496.62 | | OMAHA PNEUMATIC EQUIPMENT COMPANY SUPPLIES 414.79 NCH CORPORATION SUPPLIES 406.00 INLAND TRUCK PARTS COMPANY INC EQUIPMENT/PARTS 404.93 HUBER CHEVROLET CO INC EQUIPMENT/PARTS 402.48 IOWA LAW ENFORCEMENT ACADEMY TRAINING 400.00 THURMAN PSYCHOLOGICAL LLC MEDICAL SUPPLIES 400.00 CODY B SMITH REIMBURSEMENT 398.00 DAVIS EQUIPMENT CORPORATION EQUIPMENT/PARTS 397.87 J & L SERVICES RENTAL EXPS 394.00 REPORTING SERVICES LLC PROFESSIONAL SVCS 387.10 DEMCO INC SUPPLIES 385.64 SIEMENS INDUSTRY INC EQUIPMENT/PARTS 383.90 DENNIS SUPPLY COMPANY SUPPLIES 371.90 CERTIFIED POWER INC EQUIPMENT/PARTS 367.41 FOSTER COACH SALES EQUIPMENT/PARTS 365.37 AGRILAND F S INC SUPPLIES 359.10 IOWA DEPARTMENT OF REVENUE GARNISHMENT 351.74 HEAVY DUTY SPECIALISTS EQUIPMENT/PARTS 351.25 COMMONWEALTH OF MA | IOWA PRISON INDUSTRIES | SUPPLIES | 459.36 | | NCH CORPORATION SUPPLIES 406.00 INLAND TRUCK PARTS COMPANY INC EQUIPMENT/PARTS 404.93 HUBER CHEVROLET CO INC EQUIPMENT/PARTS 402.48 IOWA LAW ENFORCEMENT ACADEMY TRAINING 400.00 THURMAN PSYCHOLOGICAL LLC MEDICAL SUPPLIES 400.00 CODY B SMITH REIMBURSEMENT 398.00 DAVIS EQUIPMENT CORPORATION EQUIPMENT/PARTS 397.87 J & L SERVICES RENTAL EXPS 394.00 REPORTING SERVICES LLC PROFESSIONAL SVCS 387.10 DEMCO INC SUPPLIES 385.64 SIEMENS INDUSTRY INC EQUIPMENT/PARTS 383.90 DENNIS SUPPLY COMPANY SUPPLIES 371.90 CERTIFIED POWER INC EQUIPMENT/PARTS 365.37 FOSTER COACH SALES EQUIPMENT/PARTS 365.37 AGRILAND F S INC SUPPLIES 359.10 IOWA DEPARTMENT OF REVENUE GARNISHMENT 351.25 COMMONWEALTH OF MASSACHUSETTS TRAINING 350.00 BUCKS INC VEHICLE WASH 345.38 IOWA ONE CALL | HGM ASSOCIATES INC | RIVER'S EDGE DEVELOPMENT | 453.77 | | INLAND TRUCK PARTS COMPANY INC HUBER CHEVROLET CO INC EQUIPMENT/PARTS 402.48 IOWA LAW ENFORCEMENT ACADEMY TRAINING 1400.00 THURMAN PSYCHOLOGICAL LLC MEDICAL SUPPLIES 400.00 THURMAN PSYCHOLOGICAL LLC MEDICAL SUPPLIES 400.00 THURMAN PSYCHOLOGICAL LLC MEDICAL SUPPLIES 400.00 CODY B SMITH REIMBURSEMENT 398.00 DAVIS EQUIPMENT CORPORATION EQUIPMENT/PARTS 397.87 J & L SERVICES RENTAL EXPS 394.00 REPORTING SERVICES LLC PROFESSIONAL SVCS 387.10 DEMCO INC SUPPLIES 385.64 SIEMENS INDUSTRY INC EQUIPMENT/PARTS 383.90 DENNIS SUPPLY COMPANY SUPPLIES 371.90 CERTIFIED POWER INC EQUIPMENT/PARTS 365.37 AGRILAND F S INC SUPPLIES 359.10 IOWA DEPARTMENT OF REVENUE GARNISHMENT 351.74 HEAVY DUTY SPECIALISTS EQUIPMENT/PARTS 351.25 COMMONWEALTH OF MASSACHUSETTS BUCKS INC VEHICLE WASH SUCKS INC VEHICLE WASH SUCKS INC OMAHA WORLD HERALD ADVERTISEMENT 329.57 MEDTECH WRISTBANDS SUPPLIES 328.44 CANON FINANCIAL SERVICES INC LEASE UTIMATE SAFETY CONCEPTS INC EQUIPMENT/PARTS 312.08 AHLERS & COONEY PC ATTORNEY FEES 310.00 UNION SHOP APPAREL INC UNIFORMS SUPPLIES 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI DUES/MEMBERSHIP CITY | OMAHA PNEUMATIC EQUIPMENT COMPANY | YSUPPLIES | 414.79 | | HUBER CHEVROLET CO INC | NCH CORPORATION | SUPPLIES | 406.00 | | IOWA LAW ENFORCEMENT ACADEMY TRAINING 400.00 THURMAN PSYCHOLOGICAL LLC MEDICAL SUPPLIES 400.00 CODY B SMITH REIMBURSEMENT 398.00 DAVIS EQUIPMENT CORPORATION EQUIPMENT/PARTS 397.87 J & L SERVICES RENTAL EXPS 394.00 REPORTING SERVICES LLC PROFESSIONAL SVCS 387.10 DEMCO INC SUPPLIES 385.64 SIEMENS INDUSTRY INC EQUIPMENT/PARTS 383.90 DENNIS SUPPLY COMPANY SUPPLIES 371.90 CERTIFIED POWER INC EQUIPMENT/PARTS 367.41 FOSTER COACH SALES EQUIPMENT/PARTS 365.47 AGRILAND F S INC SUPPLIES 359.10 IOWA DEPARTMENT OF REVENUE GARNISHMENT 351.74 HEAVY DUTY SPECIALISTS EQUIPMENT/PARTS 351.25 COMMONWEALTH OF MASSACHUSETTS TRAINING 350.00 BUCKS INC VEHICLE WASH 345.38 IOWA ONE CALL CONTRACTURAL SVC 336.00 OMAHA WORLD HERALD ADVERTISEMENT 329.57 MEDTECH WRISTBANDS SUPPLIES 328.44 CANON FINANCIAL SERVICES INC LEASE 327.18 ULTIMATE SAFETY CONCEPTS INC LEASE 327.18 ULTIMATE SAFETY CONCEPTS INC LEASE 300.00 INION SHOP APPAREL INC UNIFORMS SUPPLIES 300.00 INION SHOP APPAREL INC UNIFORMS SUPPLIES 300.00 INION SHOP APPAREL INC UNIFORMS SUPPLIES 300.00 INION SHOP APPAREL INC UNIFORMS 306.28 ECOSOLUTIONS LLC SUPPLIES 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCIL DUES/MEMBERSHIP 300.00 INION SHOP APPAREL INC UNIFORMS 306.28 ECOSOLUTIONS LLC SUPPLIES 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCIL DUES/MEMBERSHIP 300.00 INDOVA HEALTH EQUIPMENT EQUIPMENT/PARTS 295.00 HEARTLAND CO-OP FUEL 289.00 GREAT AMERICA FINANCIAL SERVICES COFLOAN PAYMENTS 265.44 RDG GEOSCIENCE & ENGINEERING INC PROFESSIONAL SVCS 257.25 KONECRANES COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC 256.00 COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC | INLAND TRUCK PARTS COMPANY INC | EQUIPMENT/PARTS | 404.93 | | THURMAN PSYCHOLOGICAL LLC MEDICAL SUPPLIES 400.00 CODY B SMITH REIMBURSEMENT 398.00 DAVIS EQUIPMENT CORPORATION EQUIPMENT/PARTS 397.87 J & L SERVICES RENTAL EXPS 394.00 REPORTING SERVICES LLC PROFESSIONAL SVCS 387.10 DEMCO INC SUPPLIES 385.64 SIEMENS INDUSTRY INC EQUIPMENT/PARTS 383.90 DENNIS SUPPLY COMPANY SUPPLIES 371.90 CERTIFIED POWER INC EQUIPMENT/PARTS 365.37 AGRILAND F S INC SUPPLIES 359.10 IOWA DEPARTMENT OF REVENUE GARNISHMENT 351.74 HEAVY DUTY SPECIALISTS EQUIPMENT/PARTS 365.27 COMMONWEALTH OF MASSACHUSETTS TRAINING 350.00 BUCKS INC VEHICLE WASH 345.38 IOWA ONE CALL CONTRACTURAL SVC 336.00 OMAHA WORLD HERALD ADVERTISEMENT 329.57 MEDTECH WRISTBANDS SUPPLIES 329.47 ALLERS & COONEY PC ATTORNEY FEES 310.00 UNION SHOP APPAREL INC UNIFORMS 362.8 ECOSOLUTIONS LLC SUPPLIES 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI DUES/MEMBERSHIP 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI DUES/MEMBERSHIP 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI DUES/MEMBERSHIP 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI DUES/MEMBERSHIP 300.00 IOWA HEALTH EQUIPMENT EQUIPMENT/PARTS 295.00 HEARTLAND CO-OP FUEL 289.00 GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS 265.44 RDG GEOSCIENCE & ENGINEERING INC EQUIPMENT/PARTS 265.44 RDG GEOSCIENCE & ENGINEERING INC EQUIPMENT/PARTS 265.00 COUNCIL BLUFFS CHAMBER OF COMMERC! CONTRACTURAL SVC 255.00 COUNCIL BLUFFS CHAMBER OF COMMERC! CONTRACTURAL SVC | HUBER CHEVROLET CO INC | EQUIPMENT/PARTS | 402.48 | | CODY B SMITH REIMBURSEMENT 398.00 DAVIS EQUIPMENT CORPORATION EQUIPMENT/PARTS 397.87 J & L SERVICES RENTAL EXPS 394.00 REPORTING SERVICES LLC PROFESSIONAL SVCS 387.10 DEMCO INC SUPPLIES 385.64 SIEMENS INDUSTRY INC EQUIPMENT/PARTS 383.90 DENNIS SUPPLY COMPANY SUPPLIES 371.90 CERTIFIED POWER INC EQUIPMENT/PARTS 365.37 AGRILAND F S INC SUPPLIES 359.10 IOWA DEPARTMENT OF REVENUE GARNISHMENT 351.74 HEAVY DUTY SPECIALISTS EQUIPMENT/PARTS 361.74 HEAVY DUTY SPECIALISTS EQUIPMENT/PARTS 361.25 COMMONWEALTH OF MASSACHUSETTS TRAINING 350.00 BUCKS INC VEHICLE WASH 345.38 IOWA ONE CALL CONTRACTURAL SVC 336.00 OMAHA WORLD HERALD ADVERTISEMENT 329.57 MEDTECH WRISTBANDS SUPPLIES 329.47 MEDTECH WRISTBANDS SUPPLIES 322.44 CANON FINANCIAL SERVICES INC LEASE 327.18 ULTIMATE SAFETY CONCEPTS INC EQUIPMENT/PARTS 312.08 HALERS & COONEY PC ATTORNEY FEES 310.00 UNION SHOP APPAREL INC UNIFORMS 366.28 ECOSOLUTIONS LLC SUPPLIES 300.00 JIM ROYER/JULIE STAVNEAK CONSULTANT 300.00 JIM ROYER/JULIE STAVNEAK CONSULTANT 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP 300.00 JIM ROYER/JULIE STAVNEAK CONSULTANT 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP 300.00 JIM ROYER/JULIE STAVNEAK CONSULTANT 300.00 ROYA HEALTH EQUIPMENT EQUIPMENT/PARTS 295.00 HEARTLAND CO-OP FUEL 289.00 GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS 265.44 RDG GEOSCIENCE & ENGINEERING INC EQUIPMENT/PARTS 265.44 RDG GEOSCIENCE & ENGINEERING INC POFFESSIONAL SVCS 257.25 KONGCRANES CONTRACTURAL SVC 255.00 COUNCIL BLUFFS CHAMBER OF COMMERC! CONTRACTURAL SVC | IOWA LAW ENFORCEMENT ACADEMY | TRAINING | 400.00 | | DAVIS EQUIPMENT CORPORATION EQUIPMENT/PARTS 397.87 J & L SERVICES RENTAL EXPS 394.00 REPORTING SERVICES LLC PROFESSIONAL SVCS 387.10 DEMCO INC SUPPLIES 385.64 SIEMENS INDUSTRY INC EQUIPMENT/PARTS 383.90 DENNIS SUPPLY COMPANY SUPPLIES 371.90 CERTIFIED POWER INC EQUIPMENT/PARTS 365.37 AGRILAND F S INC SUPPLIES 359.10 IOWA DEPARTMENT OF REVENUE GARNISHMENT 351.74 HEAVY DUTY SPECIALISTS EQUIPMENT/PARTS 351.25 COMMONWEALTH OF MASSACHUSETTS TRAINING 350.00 BUCKS INC VEHICLE WASH 345.38 IOWA ONE CALL CONTRACTURAL SVC 336.00 OMAHA WORLD HERALD ADVERTISEMENT 329.57 MEDTECH WRISTBANDS SUPPLIES 329.44 CANON FINANCIAL SERVICES INC LEASE 327.18 ULTIMATE SAFETY CONCEPTS INC LEASE 327.18 ULTIMATE SAFETY CONCEPTS INC UNIFORMS 306.28 ECOSOLUTIONS LLC SUPPLIES 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP 300.00 IOWA HEALTH EQUIPMENT EQUIPMENT/PARTS 295.00 HEARTLAND CO-OP FUEL 289.00 ORREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS 269.73 DXP ENTERPRISES INC EQUIPMENT/PARTS 269.73 DXP ENTERPRISES INC EQUIPMENT/PARTS 269.73 DXP ENTERPRISES INC EQUIPMENT/PARTS 269.73 DXP ENTERPRISES INC EQUIPMENT/PARTS 265.44 RDG GEOSCIENCE & ENGINEERING INC PROFESSIONAL SVCS 255.00 COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC 255.00 COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC | THURMAN PSYCHOLOGICAL LLC | MEDICAL SUPPLIES | 400.00 | | J & L SERVICES RENTAL EXPS 394.00 REPORTING SERVICES LLC PROFESSIONAL SVCS 387.10 DEMCO INC SUPPLIES 385.64 SIEMENS INDUSTRY INC EQUIPMENT/PARTS 383.90 DENNIS SUPPLY COMPANY SUPPLIES 371.90 CERTIFIED POWER INC EQUIPMENT/PARTS 367.41 FOSTER COACH SALES EQUIPMENT/PARTS 367.41 FOSTER COACH SALES EQUIPMENT/PARTS 365.37 AGRILAND F S INC SUPPLIES 359.10 IOWA DEPARTMENT OF REVENUE GARNISHMENT 351.74 HEAVY DUTY SPECIALISTS EQUIPMENT/PARTS 351.25
COMMONWEALTH OF MASSACHUSETTS TRAINING 350.00 BUCKS INC VEHICLE WASH 345.38 IOWA ONE CALL CONTRACTURAL SVC 336.00 OMAHA WORLD HERALD ADVERTISEMENT 329.57 MEDTECH WRISTBANDS SUPPLIES 322.44 CANON FINANCIAL SERVICES INC LEASE 327.18 ULTIMATE SAFETY CONCEPTS INC EQUIPMENT/PARTS 312.08 AHLERS & COONEY PC ATTORNEY FEES 310.00 UNION SHOP APPAREL INC UNIFORMS 306.28 ECOSOLUTIONS LLC SUPPLIES 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP 300.00 OVA HEALTH EQUIPMENT EQUIPMENT/PARTS 295.00 HEARTLAND CO-OP FUEL 289.00 GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS 265.44 RDG GEOSCIENCE & ENGINEERING INC PROFESSIONAL SVCS 257.25 KONECRANES CONTRACTURAL SVC 255.00 COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC 255.00 COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC 255.00 | CODY B SMITH | REIMBURSEMENT | 398.00 | | REPORTING SERVICES LLC DEMCO INC SUPPLIES 385.64 SIEMENS INDUSTRY INC EQUIPMENT/PARTS 383.90 DENNIS SUPPLY COMPANY SUPPLIES 371.90 CERTIFIED POWER INC EQUIPMENT/PARTS 367.41 FOSTER COACH SALES EQUIPMENT/PARTS 365.37 AGRILAND F S INC SUPPLIES 359.10 IOWA DEPARTMENT OF REVENUE GARNISHMENT HEAVY DUTY SPECIALISTS EQUIPMENT/PARTS 351.25 COMMONWEALTH OF MASSACHUSETTS TRAINING 350.00 BUCKS INC VEHICLE WASH IOWA ONE CALL CONTRACTURAL SVC 336.00 OMAHA WORLD HERALD ADVERTISEMENT WEDTECH WRISTBANDS SUPPLIES 328.44 CANON FINANCIAL SERVICES INC LEASE ULTIMATE SAFETY CONCEPTS INC EQUIPMENT/PARTS 312.08 AHLERS & COONEY PC ATTORNEY FEES 310.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP 300.00 3 | DAVIS EQUIPMENT CORPORATION | EQUIPMENT/PARTS | 397.87 | | DEMCO INC SUPPLIES 385.64 SIEMENS INDUSTRY INC EQUIPMENT/PARTS 383.90 DENNIS SUPPLY COMPANY SUPPLIES 371.90 CERTIFIED POWER INC EQUIPMENT/PARTS 367.41 FOSTER COACH SALES EQUIPMENT/PARTS 365.37 AGRILAND F S INC SUPPLIES 359.10 IOWA DEPARTMENT OF REVENUE GARNISHMENT 351.74 HEAVY DUTY SPECIALISTS EQUIPMENT/PARTS 351.25 COMMONWEALTH OF MASSACHUSETTS TRAINING 350.00 BUCKS INC VEHICLE WASH 345.38 IOWA ONE CALL CONTRACTURAL SVC 336.00 OMAHA WORLD HERALD ADVERTISEMENT 329.57 MEDTECH WRISTBANDS SUPPLIES 328.44 CANON FINANCIAL SERVICES INC LEASE 327.18 ULTIMATE SAFETY CONCEPTS INC EQUIPMENT/PARTS 312.08 AHLERS & COONEY PC ATTORNEY FEES 310.00 UNION SHOP APPAREL INC UNIFORMS 306.28 ECOSOLUTIONS LLC SUPPLIES 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI, DUES/MEMBERSHI | J & L SERVICES | RENTAL EXPS | 394.00 | | SIEMENS INDUSTRY INC EQUIPMENT/PARTS 383.90 DENNIS SUPPLY COMPANY SUPPLIES 371.90 CERTIFIED POWER INC EQUIPMENT/PARTS 367.41 FOSTER COACH SALES EQUIPMENT/PARTS 365.37 AGRILAND F S INC SUPPLIES 359.10 IOWA DEPARTMENT OF REVENUE GARNISHMENT 351.74 HEAVY DUTY SPECIALISTS EQUIPMENT/PARTS 351.25 COMMONWEALTH OF MASSACHUSETTS TRAINING 350.00 BUCKS INC VEHICLE WASH 345.38 IOWA ONE CALL CONTRACTURAL SVC 336.00 OMAHA WORLD HERALD ADVERTISEMENT 329.57 MEDTECH WRISTBANDS SUPPLIES 328.44 CANON FINANCIAL SERVICES INC LEASE 327.18 ULTIMATE SAFETY CONCEPTS INC EQUIPMENT/PARTS 312.08 AHLERS & COONEY PC ATTORNEY FEES 310.00 UNION SHOP APPAREL INC UNIFORMS 306.28 ECOSOLUTIONS LLC SUPPLIES 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP 300.00 JIM ROYER/JULIE STAVNEAK CONSULTANT 300.00 NOVA HEALTH EQUIPMENT EQUIPMENT/PARTS 295.00 HEARTLAND CO-OP FUEL 289.00 GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS 266.44 RDG GEOSCIENCE & EQUIPMENT/PARTS 265.44 RDG GEOSCIENCE & EQUIPMENT/PARTS 265.44 RDG GEOSCIENCE & EQUIPMENT/PARTS 265.00 COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC 255.00 | REPORTING SERVICES LLC | PROFESSIONAL SVCS | 387.10 | | DENNIS SUPPLY COMPANY CERTIFIED POWER INC EQUIPMENT/PARTS 367.41 FOSTER COACH SALES EQUIPMENT/PARTS 365.37 AGRILAND F S INC SUPPLIES 359.10 IOWA DEPARTMENT OF REVENUE GARNISHMENT HEAVY DUTY SPECIALISTS EQUIPMENT/PARTS GOMMONWEALTH OF MASSACHUSETTS TRAINING BUCKS INC VEHICLE WASH IOWA ONE CALL CONTRACTURAL SVC 336.00 OMAHA WORLD HERALD ADVERTISEMENT ADVENTISEMENT SUPPLIES 329.57 MEDTECH WRISTBANDS SUPPLIES 321.48 ULTIMATE SAFETY CONCEPTS INC LEASE ULTIMATE SAFETY CONCEPTS INC UNIFORMS AHLERS & COONEY PC ATTORNEY FEES 310.00 UNION SHOP APPAREL INC UNIFORMS SUPPLIES 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP JIM ROYER/JULIE STAVNEAK CONSULTANT SUPPLIES 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP JONO NOVA HEALTH EQUIPMENT EQUIPMENT/PARTS 295.00 HEARTLAND CO-OP FUEL 289.00 GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS 295.00 GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS 265.44 RDG GEOSCIENCE & ENGINEERING INC PROFESSIONAL SVCS CONTRACTURAL SVC 255.00 COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC | DEMCO INC | SUPPLIES | 385.64 | | CERTIFIED POWER INC EQUIPMENT/PARTS 367.41 FOSTER COACH SALES EQUIPMENT/PARTS 365.37 AGRILAND F S INC SUPPLIES 359.10 IOWA DEPARTMENT OF REVENUE GARNISHMENT 351.74 HEAVY DUTY SPECIALISTS EQUIPMENT/PARTS 351.25 COMMONWEALTH OF MASSACHUSETTS TRAINING 350.00 BUCKS INC VEHICLE WASH 345.38 IOWA ONE CALL CONTRACTURAL SVC 336.00 OMAHA WORLD HERALD ADVERTISEMENT 329.57 MEDTECH WRISTBANDS SUPPLIES 328.44 CANON FINANCIAL SERVICES INC LEASE 327.18 ULTIMATE SAFETY CONCEPTS INC EQUIPMENT/PARTS 312.08 AHLERS & COONEY PC ATTORNEY FEES 310.00 UNION SHOP APPAREL INC UNIFORMS 306.28 ECOSOLUTIONS LLC SUPPLIES 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP 300.00 IOWA CITY/COUNTY MANAGEMENT EQUIPMENT/PARTS 2295.00 HEARTLAND CO-OP FUEL 289.00 GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS 269.73 DXP ENTERPRISES INC EQUIPMENT/PARTS 265.44 RDG GEOSCIENCE & ENGINEERING INC PROFESSIONAL SVCS 255.00 COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC 255.00 COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC 255.00 | SIEMENS INDUSTRY INC | EQUIPMENT/PARTS | 383.90 | | FOSTER COACH SALES EQUIPMENT/PARTS 365.37 AGRILAND F S INC SUPPLIES 359.10 IOWA DEPARTMENT OF REVENUE GARNISHMENT S51.74 HEAVY DUTY SPECIALISTS EQUIPMENT/PARTS 351.25 COMMONWEALTH OF MASSACHUSETTS TRAINING BUCKS INC VEHICLE WASH IOWA ONE CALL CONTRACTURAL SVC 336.00 OMAHA WORLD HERALD ADVERTISEMENT 329.57 MEDTECH WRISTBANDS SUPPLIES 328.44 CANON FINANCIAL SERVICES INC LEASE ULTIMATE SAFETY CONCEPTS INC EQUIPMENT/PARTS 312.08 AHLERS & COONEY PC ATTONEY FEES 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP 300.00 JIM ROYER/JULIE STAVNEAK CONSULTANT 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP 300.00 IOWA HEALTH EQUIPMENT EQUIPMENT/PARTS 295.00 HEARTLAND CO-OP FUEL 289.00 GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS 299.73 DXP ENTERPRISES INC EQUIPMENT/PARTS 265.40 AQUA-CHEM INCORPORATED SUPPLIES 255.00 COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC 255.00 | DENNIS SUPPLY COMPANY | SUPPLIES | 371.90 | | AGRILAND F S INC IOWA DEPARTMENT OF REVENUE GARNISHMENT 351.74 HEAVY DUTY SPECIALISTS EQUIPMENT/PARTS 351.25 COMMONWEALTH OF MASSACHUSETTS TRAINING BUCKS INC VEHICLE WASH IOWA ONE CALL CONTRACTURAL SVC OMAHA WORLD HERALD ADVERTISEMENT CANON FINANCIAL SERVICES INC LEASE ULTIMATE SAFETY CONCEPTS INC UNIFORMS AHLERS & COONEY PC ATTORNEY FEES 310.00 UNION SHOP APPAREL INC UNIFORMS SUPPLIES 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP JOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP NOVA HEALTH EQUIPMENT EQUIPMENT/PARTS DXP ENTERPRISES INC EQUIPMENT/PARTS 295.00 GREAT AMERICA FINANCIAL SERVICES COFLOAN PAYMENTS DXP ENTERPRISES INC EQUIPMENT/PARTS 266.40 AQUA-CHEM INCORPORATED SUPPLIES 255.00 COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC | CERTIFIED POWER INC | EQUIPMENT/PARTS | 367.41 | | IOWA DEPARTMENT OF REVENUE GARNISHMENT 351.74 HEAVY DUTY SPECIALISTS EQUIPMENT/PARTS 351.25 COMMONWEALTH OF MASSACHUSETTS TRAINING 350.00 BUCKS INC VEHICLE WASH 345.38 IOWA ONE CALL CONTRACTURAL SVC 336.00 OMAHA WORLD HERALD ADVERTISEMENT 329.57 MEDTECH WRISTBANDS SUPPLIES 328.44 CANON FINANCIAL SERVICES INC LEASE 327.18 ULTIMATE SAFETY CONCEPTS INC EQUIPMENT/PARTS 312.08 AHLERS & COONEY PC ATTORNEY FEES 310.00 UNION SHOP APPAREL INC UNIFORMS 306.28 ECOSOLUTIONS LLC SUPPLIES 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP 300.00 JIM ROYER/JULIE STAVNEAK CONSULTANT 300.00 NOVA HEALTH EQUIPMENT EQUIPMENT/PARTS 295.00 HEARTLAND CO-OP FUEL 289.00 GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS 265.44 RDG GEOSCIENCE & ENGINEERING INC PROFESSIONAL SVCS 257.25 KONECRANES CONTRACTURAL SVC 255.00 COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC | FOSTER COACH SALES | EQUIPMENT/PARTS | 365.37 | | HEAVY DUTY SPECIALISTS COMMONWEALTH OF MASSACHUSETTS TRAINING 350.00 BUCKS INC VEHICLE WASH 345.38 IOWA ONE CALL CONTRACTURAL SVC 336.00 OMAHA WORLD HERALD ADVERTISEMENT 329.57 MEDTECH WRISTBANDS SUPPLIES 327.18 ULTIMATE SAFETY CONCEPTS INC LEASE ULTIMATE SAFETY CONCEPTS INC UNIFORMS AHLERS & COONEY PC ATTORNEY FEES 310.00 UNION SHOP APPAREL INC UNIFORMS ECOSOLUTIONS LLC SUPPLIES 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP 300.00 JIM ROYER/JULIE STAVNEAK CONSULTANT 300.00 NOVA HEALTH EQUIPMENT EQUIPMENT/PARTS 295.00 HEARTLAND CO-OP FUEL 289.00 GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS DXP ENTERPRISES INC EQUIPMENT/PARTS EQUIPMENT/PARTS 265.44 RDG GEOSCIENCE & ENGINEERING INC PROFESSIONAL SVCS CONTRACTURAL SVC COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC | AGRILAND F S INC | SUPPLIES | 359.10 | | COMMONWEALTH OF MASSACHUSETTS TRAINING 350.00 BUCKS INC VEHICLE WASH 345.38 IOWA ONE CALL CONTRACTURAL SVC 336.00 OMAHA WORLD HERALD ADVERTISEMENT 329.57 MEDTECH WRISTBANDS SUPPLIES 328.44 CANON FINANCIAL SERVICES INC LEASE 327.18 ULTIMATE SAFETY CONCEPTS INC EQUIPMENT/PARTS 312.08 AHLERS & COONEY PC ATTORNEY FEES 310.00 UNION SHOP APPAREL INC UNIFORMS 306.28 ECOSOLUTIONS LLC SUPPLIES 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP 300.00 JIM ROYER/JULIE STAVNEAK CONSULTANT 300.00 NOVA HEALTH EQUIPMENT EQUIPMENT/PARTS 295.00 HEARTLAND CO-OP FUEL 289.00 GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS 269.73 DXP
ENTERPRISES INC EQUIPMENT/PARTS 265.44 RDG GEOSCIENCE & ENGINEERING INC PROFESSIONAL SVCS 257.25 KONECRANES CONTRACTURAL SVC 256.00 COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC | IOWA DEPARTMENT OF REVENUE | GARNISHMENT | 351.74 | | BUCKS INC VEHICLE WASH 345.38 IOWA ONE CALL CONTRACTURAL SVC 336.00 OMAHA WORLD HERALD ADVERTISEMENT 329.57 MEDTECH WRISTBANDS SUPPLIES 328.44 CANON FINANCIAL SERVICES INC LEASE 327.18 ULTIMATE SAFETY CONCEPTS INC EQUIPMENT/PARTS 312.08 AHLERS & COONEY PC ATTORNEY FEES 310.00 UNION SHOP APPAREL INC UNIFORMS 306.28 ECOSOLUTIONS LLC SUPPLIES 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP 300.00 JIM ROYER/JULIE STAVNEAK CONSULTANT 300.00 NOVA HEALTH EQUIPMENT EQUIPMENT/PARTS 295.00 HEARTLAND CO-OP FUEL 289.00 GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS 269.73 DXP ENTERPRISES INC EQUIPMENT/PARTS 265.44 RDG GEOSCIENCE & ENGINEERING INC PROFESSIONAL SVCS 257.25 KONECRANES CONTRACTURAL SVC 256.00 AQUA-CHEM INCORPORATED SUPPLIES 255.00 | HEAVY DUTY SPECIALISTS | EQUIPMENT/PARTS | 351.25 | | IOWA ONE CALLCONTRACTURAL SVC336.00OMAHA WORLD HERALDADVERTISEMENT329.57MEDTECH WRISTBANDSSUPPLIES328.44CANON FINANCIAL SERVICES INCLEASE327.18ULTIMATE SAFETY CONCEPTS INCEQUIPMENT/PARTS312.08AHLERS & COONEY PCATTORNEY FEES310.00UNION SHOP APPAREL INCUNIFORMS306.28ECOSOLUTIONS LLCSUPPLIES300.00IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP300.00JIM ROYER/JULIE STAVNEAKCONSULTANT300.00NOVA HEALTH EQUIPMENTEQUIPMENT/PARTS295.00HEARTLAND CO-OPFUEL289.00GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS269.73DXP ENTERPRISES INCEQUIPMENT/PARTS265.44RDG GEOSCIENCE & ENGINEERING INCPROFESSIONAL SVCS257.25KONECRANESCONTRACTURAL SVC256.00AQUA-CHEM INCORPORATEDSUPPLIES255.00COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC255.00 | COMMONWEALTH OF MASSACHUSETTS | TRAINING | 350.00 | | OMAHA WORLD HERALDADVERTISEMENT329.57MEDTECH WRISTBANDSSUPPLIES328.44CANON FINANCIAL SERVICES INCLEASE327.18ULTIMATE SAFETY CONCEPTS INCEQUIPMENT/PARTS312.08AHLERS & COONEY PCATTORNEY FEES310.00UNION SHOP APPAREL INCUNIFORMS306.28ECOSOLUTIONS LLCSUPPLIES300.00IOWA CITY/COUNTY MANAGEMENT ASSOCI, DUES/MEMBERSHIP300.00JIM ROYER/JULIE STAVNEAKCONSULTANT300.00NOVA HEALTH EQUIPMENTEQUIPMENT/PARTS295.00HEARTLAND CO-OPFUEL289.00GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS269.73DXP ENTERPRISES INCEQUIPMENT/PARTS265.44RDG GEOSCIENCE & ENGINEERING INCPROFESSIONAL SVCS257.25KONECRANESCONTRACTURAL SVC256.00AQUA-CHEM INCORPORATEDSUPPLIES255.00COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC255.00 | BUCKS INC | VEHICLE WASH | 345.38 | | MEDTECH WRISTBANDSSUPPLIES328.44CANON FINANCIAL SERVICES INCLEASE327.18ULTIMATE SAFETY CONCEPTS INCEQUIPMENT/PARTS312.08AHLERS & COONEY PCATTORNEY FEES310.00UNION SHOP APPAREL INCUNIFORMS306.28ECOSOLUTIONS LLCSUPPLIES300.00IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP300.00JIM ROYER/JULIE STAVNEAKCONSULTANT300.00NOVA HEALTH EQUIPMENTEQUIPMENT/PARTS295.00HEARTLAND CO-OPFUEL289.00GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS269.73DXP ENTERPRISES INCEQUIPMENT/PARTS265.44RDG GEOSCIENCE & ENGINEERING INCPROFESSIONAL SVCS257.25KONECRANESCONTRACTURAL SVC256.00AQUA-CHEM INCORPORATEDSUPPLIES255.00COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC255.00 | IOWA ONE CALL | CONTRACTURAL SVC | 336.00 | | CANON FINANCIAL SERVICES INC LEASE ULTIMATE SAFETY CONCEPTS INC EQUIPMENT/PARTS 312.08 AHLERS & COONEY PC ATTORNEY FEES 310.00 UNION SHOP APPAREL INC UNIFORMS ECOSOLUTIONS LLC SUPPLIES 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP 300.00 JIM ROYER/JULIE STAVNEAK CONSULTANT 300.00 NOVA HEALTH EQUIPMENT EQUIPMENT/PARTS PEUL 289.00 GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS DXP ENTERPRISES INC EQUIPMENT/PARTS 265.44 RDG GEOSCIENCE & ENGINEERING INC PROFESSIONAL SVCS KONECRANES CONTRACTURAL SVC 255.00 COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC | OMAHA WORLD HERALD | ADVERTISEMENT | 329.57 | | ULTIMATE SAFETY CONCEPTS INC EQUIPMENT/PARTS 312.08 AHLERS & COONEY PC ATTORNEY FEES 310.00 UNION SHOP APPAREL INC UNIFORMS 306.28 ECOSOLUTIONS LLC SUPPLIES 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI DUES/MEMBERSHIP 300.00 JIM ROYER/JULIE STAVNEAK CONSULTANT 300.00 NOVA HEALTH EQUIPMENT EQUIPMENT/PARTS 295.00 HEARTLAND CO-OP FUEL 289.00 GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS 265.44 RDG GEOSCIENCE & ENGINEERING INC PROFESSIONAL SVCS 257.25 KONECRANES CONTRACTURAL SVC 256.00 COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC | MEDTECH WRISTBANDS | SUPPLIES | 328.44 | | AHLERS & COONEY PC ATTORNEY FEES 310.00 UNION SHOP APPAREL INC UNIFORMS 306.28 ECOSOLUTIONS LLC SUPPLIES 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI, DUES/MEMBERSHIP 300.00 JIM ROYER/JULIE STAVNEAK CONSULTANT 300.00 NOVA HEALTH EQUIPMENT EQUIPMENT/PARTS 295.00 HEARTLAND CO-OP FUEL 289.00 GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS 269.73 DXP ENTERPRISES INC EQUIPMENT/PARTS 265.44 RDG GEOSCIENCE & ENGINEERING INC PROFESSIONAL SVCS KONECRANES CONTRACTURAL SVC 256.00 AQUA-CHEM INCORPORATED SUPPLIES 255.00 COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC | CANON FINANCIAL SERVICES INC | LEASE | 327.18 | | UNION SHOP APPAREL INC UNIFORMS 306.28 ECOSOLUTIONS LLC SUPPLIES 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI. DUES/MEMBERSHIP 300.00 JIM ROYER/JULIE STAVNEAK CONSULTANT 300.00 NOVA HEALTH EQUIPMENT EQUIPMENT/PARTS 295.00 HEARTLAND CO-OP FUEL 289.00 GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS 269.73 DXP ENTERPRISES INC EQUIPMENT/PARTS 265.44 RDG GEOSCIENCE & ENGINEERING INC PROFESSIONAL SVCS 257.25 KONECRANES CONTRACTURAL SVC 256.00 AQUA-CHEM INCORPORATED SUPPLIES 255.00 COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC | ULTIMATE SAFETY CONCEPTS INC | EQUIPMENT/PARTS | 312.08 | | ECOSOLUTIONS LLC SUPPLIES 300.00 IOWA CITY/COUNTY MANAGEMENT ASSOCI, DUES/MEMBERSHIP 300.00 JIM ROYER/JULIE STAVNEAK CONSULTANT 300.00 NOVA HEALTH EQUIPMENT EQUIPMENT/PARTS 295.00 HEARTLAND CO-OP FUEL 289.00 GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS DXP ENTERPRISES INC EQUIPMENT/PARTS 265.44 RDG GEOSCIENCE & ENGINEERING INC PROFESSIONAL SVCS KONECRANES CONTRACTURAL SVC 256.00 AQUA-CHEM INCORPORATED SUPPLIES COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC | AHLERS & COONEY PC | ATTORNEY FEES | 310.00 | | IOWA CITY/COUNTY MANAGEMENT ASSOCI DUES/MEMBERSHIP300.00JIM ROYER/JULIE STAVNEAKCONSULTANT300.00NOVA HEALTH EQUIPMENTEQUIPMENT/PARTS295.00HEARTLAND CO-OPFUEL289.00GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS269.73DXP ENTERPRISES INCEQUIPMENT/PARTS265.44RDG GEOSCIENCE & ENGINEERING INCPROFESSIONAL SVCS257.25KONECRANESCONTRACTURAL SVC256.00AQUA-CHEM INCORPORATEDSUPPLIES255.00COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC255.00 | UNION SHOP APPAREL INC | UNIFORMS | 306.28 | | JIM ROYER/JULIE STAVNEAK CONSULTANT 300.00 NOVA HEALTH EQUIPMENT EQUIPMENT/PARTS 295.00 HEARTLAND CO-OP FUEL 289.00 GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS DXP ENTERPRISES INC EQUIPMENT/PARTS 265.44 RDG GEOSCIENCE & ENGINEERING INC PROFESSIONAL SVCS KONECRANES CONTRACTURAL SVC AQUA-CHEM INCORPORATED SUPPLIES COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC | ECOSOLUTIONS LLC | SUPPLIES | 300.00 | | NOVA HEALTH EQUIPMENTEQUIPMENT/PARTS295.00HEARTLAND CO-OPFUEL289.00GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS269.73DXP ENTERPRISES INCEQUIPMENT/PARTS265.44RDG GEOSCIENCE & ENGINEERING INCPROFESSIONAL SVCS257.25KONECRANESCONTRACTURAL SVC256.00AQUA-CHEM INCORPORATEDSUPPLIES255.00COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC255.00 | IOWA CITY/COUNTY MANAGEMENT ASSOC | I, DUES/MEMBERSHIP | 300.00 | | HEARTLAND CO-OP FUEL 289.00 GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS 269.73 DXP ENTERPRISES INC EQUIPMENT/PARTS 265.44 RDG GEOSCIENCE & ENGINEERING INC PROFESSIONAL SVCS 257.25 KONECRANES CONTRACTURAL SVC 256.00 AQUA-CHEM INCORPORATED SUPPLIES 255.00 COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC 255.00 | JIM ROYER/JULIE STAVNEAK | CONSULTANT | 300.00 | | GREAT AMERICA FINANCIAL SERVICES COF LOAN PAYMENTS DXP ENTERPRISES INC EQUIPMENT/PARTS 269.73 269.73 DXP ENTERPRISES INC EQUIPMENT/PARTS 265.44 RDG GEOSCIENCE & ENGINEERING INC PROFESSIONAL SVCS CONTRACTURAL SVC AQUA-CHEM INCORPORATED SUPPLIES COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC 255.00 | NOVA HEALTH EQUIPMENT | EQUIPMENT/PARTS | 295.00 | | DXP ENTERPRISES INC EQUIPMENT/PARTS 265.44 RDG GEOSCIENCE & ENGINEERING INC PROFESSIONAL SVCS 257.25 KONECRANES CONTRACTURAL SVC 256.00 AQUA-CHEM INCORPORATED SUPPLIES 255.00 COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC 255.00 | HEARTLAND CO-OP | FUEL | 289.00 | | RDG GEOSCIENCE & ENGINEERING INC PROFESSIONAL SVCS KONECRANES CONTRACTURAL SVC 256.00 AQUA-CHEM INCORPORATED SUPPLIES 255.00 COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC 255.00 | GREAT AMERICA FINANCIAL SERVICES CO | FLOAN PAYMENTS | 269.73 | | KONECRANESCONTRACTURAL SVC256.00AQUA-CHEM INCORPORATEDSUPPLIES255.00COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC255.00 | DXP ENTERPRISES INC | EQUIPMENT/PARTS | 265.44 | | AQUA-CHEM INCORPORATED SUPPLIES 255.00 COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC 255.00 | RDG GEOSCIENCE & ENGINEERING INC | PROFESSIONAL SVCS | 257.25 | | COUNCIL BLUFFS CHAMBER OF COMMERCI CONTRACTURAL SVC 255.00 | KONECRANES | CONTRACTURAL SVC | 256.00 | | | AQUA-CHEM INCORPORATED | SUPPLIES | 255.00 | | | COUNCIL BLUFFS CHAMBER OF COMMERC | CONTRACTURAL SVC | | | JIM HAWK TRUCK TRAILERS INC EQUIPMENT/PARTS 252.76 | JIM HAWK TRUCK TRAILERS INC | EQUIPMENT/PARTS | 252.76 | | MID IOWA REFRIGERATION INC EQUIPMENT/PARTS 252.70 | | | | | MURPHY TRACTOR & EQUIPMENT CO CORF SUPPLIES 251.97 | | | | | HD SUPPLY FAC MAINTENANCE LTD SUPPLIES 250.75 | | | | | ROSE EQUIPMENT INC EQUIPMENT/PARTS 241.23 | | | | | SIOUX CITY TRUCK SALES INC EQUIPMENT/PARTS 239.04 | SIOUX CITY TRUCK SALES INC | EQUIPMENT/PARTS | 239.04 | | VENDOR | DESCRIPTION | AMOUNT | |-------------------------------------|---------------------------------------|--------| | TED'S MOWER SALES & SERVICE INC | EQUIPMENT/PARTS
| 235.59 | | WALKERS INC | UNIFORMS | 226.80 | | ABLE LOCKSMITHS | CONTRACTURAL SVC | 225.48 | | LINDA M CONNER | CONSULTANT | 220.00 | | FEDEX | FREIGHT/POSTAGE | 217.82 | | CANDICE PRICE | REFUND | 211.25 | | SHAWN W MCKEE | REIMBURSEMENT | 199.00 | | SHERBONDY'S HOME & GARDEN SHOWPLA | | 195.00 | | CAVENDISH SQUARE PUBLISHING LLC | BOOKS/PERIODICALS/SUB | 193.91 | | CONQUER DIAMONDS MFG CO | SUPPLIES | 192.00 | | IOWA WATER ENVIRONMENT ASSOCIATION | N TRAINING | 192.00 | | GENIE PEST CONTROL | PEST CONTROL | 190.00 | | A & D TECHNICAL SUPPLY COMPANY | SUPPLIES | 184.80 | | ED M FELD EQUIPMENT COMPANY INC | EQUIPMENT/PARTS | 177.25 | | CHARLENE BAIRON ALVARADO | REPAIRS | 175.00 | | IP PATHWAYS LLC | HARDWARE/SOFTWARE | 170.00 | | JONES AUTOMOTIVE INCORPORATED | EQUIPMENT/PARTS | 164.72 | | ERRIN KEITH GUNDERSON | CONTRACTURAL SVC | 162.00 | | SAFETY KLEEN CORPORATION | CONTRACTURAL SVC | 160.50 | | CONTINENTAL ALARM & DETECTION CO | CONTRACTURAL SVC | 157.03 | | POTTAWATTAMIE COUNTY RECORDER | FEES | 156.00 | | JENNIFER L REYNOLDS | CONTRACTURAL SVC | 153.50 | | CHAD L MEYERS | REIMBURSEMENT | 148.27 | | B G PETERSON COMPANY | SUPPLIES | 146.55 | | AIR-SIDE COMPONENTS INCORPORATED | EQUIPMENT/PARTS | 145.00 | | JONATHAN C FINNEGAN | TRAVEL REIMBURSEMENT | 144.45 | | STANEK FIRE PROTECTION | CONTRACTURAL SVC | 144.00 | | MENARDS | SUPPLIES | 140.22 | | INTERLINE BRANDS INC | SAFETY EQUIPMENT | 134.76 | | CENTER POINT LARGE PRINT | SUPPLIES | 131.82 | | M.S. FOSTER & ASSOCIATES INC | EQUIPMENT/PARTS | 129.42 | | RICOH USA INC | EQUIPMENT/PARTS | 128.58 | | MARK WARNEKE | CONTRACTURAL SVC | 125.00 | | UNITED HEALTHCARE | REFUND | 112.30 | | JEFFEREY ALLAN CARRUTHERS | VEHICLE WASH | 106.00 | | SECURITY SOUND COMPANY INC | REPAIRS | 101.50 | | DANIELSON TECH SUPPLY INC | SUPPLIES | 100.19 | | INTERNATIONAL ASSOC OF ARSON INVEST | TIDUES/MEMBERSHIP | 100.00 | | ST LUKE'S HEALTH RESOURCES | CONSULTANT | 100.00 | | THE SCHEMMER ASSOCIATES INC | CONSULTANT | 100.00 | | SAM'S WEST INC | SUPPLIES | 99.03 | | THE WALMAN OPTICAL COMPANY | SAFETY EQUIPMENT | 91.95 | | BILL'S WATER CONDITIONING | SUPPLIES | 90.20 | | ALBERTO OCHOA | PROFESSIONAL SVCS | 90.00 | | TODD THOMPSON | REFUND | 89.27 | | HARRIS MOTOR SPORTS INC | GOLF CART LEASE | 89.25 | | ANTHONY CASTRO | REFUND | 87.44 | | ONE SOURCE THE BACKGROUND CHECK (| | 85.00 | | BAUM HYDRAULICS CORP | EQUIPMENT/PARTS | 84.97 | | AMERICAN NATIONAL BANK | BANK SERVICES | 83.44 | | | · · · · · · · · · · · · · · · · · · · | | | VENDOR | DESCRIPTION | | AMOUNT | |------------------------------------|--------------------------|-------|--------------| | RUTH HOLTON | REFUND | | 83.09 | | PRO LABEL-DECAL BANNER CO | SUPPLIES | | 82.16 | | RUETER & ZENOR CO | EQUIPMENT/PARTS | | 81.38 | | FRANCES BALLARD OR DIANE M LANE | REFUND | | 81.36 | | CATHERINE NIELSEN | REFUND | | 80.78 | | BOMGAARS SUPPLY INC | SUPPLIES | | 78.49 | | GRAYBAR ELECTRIC COMPANY INC | SUPPLIES | | 76.26 | | DIXIE RASH | CONTRACTURAL SVC | | 75.50 | | GLENDA J WIUFF | REFUND | | 74.62 | | JENSEN TIRE COMPANY #9 | SUPPLIES | | 74.55 | | OFFICE DEPOT | SUPPLIES | | 70.29 | | PD BENEVOLENT ASSOC | EMPLOYEE CONTRIBUTION | | 70.00 | | ASP ENTERPRISES INC | EQUIPMENT/PARTS | | 67.50 | | TANYA FRENCH | TRAVEL REIMBURSEMENT | | 62.64 | | MATHESON TRI GAS | WELDING SUPPLIES/SERVICE | Ē | 62.17 | | TRISHA D ALFERS | TRAVEL REIMBURSEMENT | | 61.56 | | MARK HYDRAULIC COMPANY INC | EQUIPMENT/PARTS | | 60.37 | | RACHEL STOLZ | TRAVEL REIMBURSEMENT | | 58.32 | | NEXTEL PARTNERS | CELL PHONE | | 57.10 | | MIDSTATES BANK, NA | BANK SERVICES | | 55.07 | | IOWA FIRE MARSHALS ASSOCIATION | FEES | | 50.00 | | THERESA CANNON DEWITT | REIMBURSEMENT | | 43.74 | | FASTENAL COMPANY | SUPPLIES | | 42.51 | | WILLIAM E CARPENTER JR | TRAVEL REIMBURSEMENT | | 36.72 | | DEX MEDIA EAST LLC | ADVERTISEMENT | | 36.50 | | PRUITT INCORPORATED | REPAIRS | | 36.09 | | COUNCIL HITCH SERVICE INC | EQUIPMENT/PARTS | | 35.00 | | IOWA MUNICIPAL ATTORNEYS ASSOC | DUES/MEMBERSHIP | | 35.00 | | MICHAEL M SALES | PRINTING/BINDING | | 35.00 | | JOEL E SMITH | CONSULTANT | | 30.00 | | LOGAN CONTRACTORS SUPPLY INC | SUPPLIES | | 28.59 | | LORETTA GOODWATER | TRAVEL REIMBURSEMENT | | 28.08 | | MICHAEL WHYE | REFUND | | 26.00 | | DEBORAH WHITE | FEES | | 25.00 | | CHRISTINE D ANDERSON | TRAVEL REIMBURSEMENT | | 24.84 | | CENGAGE LEARNING INC | BOOKS/PERIODICALS/SUB | | 24.00 | | CREDIT INFORMATION SYSTEMS-MIDWEST | | | 21.00 | | DONNETTE GIZA | REFUND | | 20.00 | | PAYPAL INC | CONTRACTURAL SVC | | 19.95 | | JUAN RAMOS | REFUND | | 15.86 | | UNITED PARCEL SERVICE | FREIGHT/POSTAGE | | 15.14 | | SOUTHWEST IOWA ECI | TRAINING | | 15.00 | | LUELLEN SUE TUREK | REFUND | | 14.00 | | CLERK OF DISTRICT COURT | COURT COSTS | | 10.00 | | | | | | | WOODHOUSE AUTO FAMILY | EQUIPMENT/PARTS | | 1.95 | | | | TOTAL | 7,229,886.36 | | VENDOR | DESCRIPTION | AMOUNT | |------------------------------------|------------------------|-----------| | 3400 WEST BROADWAY LLC. | PROPERTY ACQUISITION | 1,500.00 | | A & D TECHNICAL SUPPLY COMPANY | SUPPLIES | 184.80 | | ABLE LOCKSMITHS | CONTRACTURAL SVC | 225.48 | | ABM ONSITE SERVICES-MIDWEST INC | JANITORIAL SERVICE | 945.00 | | ABSTRACT PAINTING & DECORATING INC | CONTRACTURAL SVC | 1,400.00 | | ADDISON ENERGY TECHNOLOGIES LLC | CONTRACT LABOR | 16,834.24 | | ADPI EMS BILLING INC | AMBULANCE BILLING FEE | 7,269.68 | | AFSCME IOWA COUNCIL 61 | DUES EMPLOYEE | 2,437.12 | | AGRILAND F S INC | SUPPLIES | 359.10 | | AGRIVISION EQUIPMENT GROUP | EQUIPMENT/PARTS | 758.78 | | AHLERS & COONEY PC | ATTORNEY FEES | 310.00 | | AIR CLEANING SPECIALISTS INC | EQUIPMENT/PARTS | 7,918.30 | | AIR-SIDE COMPONENTS INCORPORATED | EQUIPMENT/PARTS | 145.00 | | ALBERTO OCHOA | PROFESSIONAL SVCS | 90.00 | | ALFRED BENESCH & COMPANY | CONTRACTURAL SVC | 5,136.23 | | ALLIED BUSINESS SOLUTIONS LLC | TREE WORK | 12,420.00 | | ALLIED ELECTRONICS INCORPORATED | SUPPLIES | 2,210.01 | | ALVINE AND ASSOCIATES INC | PROFESSIONAL SVCS | 2,775.00 | | AMERICAN BANKERS INSURANCE CO | REHAB ESCROW | 1,271.00 | | AMERICAN NATIONAL BANK | BANK SERVICES | 83.44 | | AMERIPRIDE SERVICES INC | UNIFORMS | 1,076.10 | | ANTHONY CASTRO | REFUND | 87.44 | | AOSNC LLC | HARDWARE/SOFTWARE | 7,089.33 | | AQUA-CHEM INCORPORATED | SUPPLIES | 255.00 | | ARNOLD MOTOR SUPPLY LLP | EQUIPMENT/PARTS | 1,511.64 | | ARROW INTERNATIONAL | EQUIPMENT/PARTS | 2,209.80 | | ARROW TOWING | TOWING/STORAGE/AUCTION | 8,182.50 | | ASP ENTERPRISES INC | EQUIPMENT/PARTS | 67.50 | | B G PETERSON COMPANY | SUPPLIES | 146.55 | | BAKER & TAYLOR INC | BOOKS/PERIODICALS/SUB | 3,960.40 | | BARKER LEMAR AND ASSOCIATES INC | ENGINEERING | 1,030.00 | | BAUM HYDRAULICS CORP | EQUIPMENT/PARTS | 84.97 | | BH MEDIA GROUP HOLDING INC | ADVERTISEMENT | 2,901.92 | | BILL'S WATER CONDITIONING | SUPPLIES | 90.20 | | BISHOP BUSINESS EQUIPMENT COMPANY | SUPPLIES | 914.13 | | BLACK HILLS UTILITY HOLDINGS INC | NATURAL GAS | 25,921.57 | | BLUFFS ELECTRIC INC | ELECTRICAL REPAIR | 8,184.28 | | BOMGAARS SUPPLY INC | SUPPLIES | 78.49 | | BOOKS IN COMMON INC | PROFESSIONAL SVCS | 3,350.00 | | BOUND TO STAY BOUND BOOKS INC | BOOKS/PERIODICALS/SUB | 1,722.68 | | BOUND TREE MEDICAL LLC | MEDICAL SUPPLIES | 1,791.68 | | BUCKS INC | VEHICLE WASH | 345.38 | | BURTON PLUMBING | REFUND | 8,745.71 | | C & J INDUSTRIAL SUPPLY | JANITORIAL SERVICE | 662.35 | | CABB INC | JANITORIAL SERVICE | 2,924.00 | | CANDICE PRICE | REFUND | 211.25 | | CANON FINANCIAL SERVICES INC | LEASE | 327.18 | | CANON SOLUTIONS AMERICA INC | COPY/PRINTER MAINTANCE | 567.41 | | CATHERINE NIELSEN | REFUND | 80.78 | | CAVENDISH SQUARE PUBLISHING LLC | BOOKS/PERIODICALS/SUB | 193.91 | | | | | | VENDOR | DESCRIPTION | AMOUNT | |-------------------------------------|------------------------------|-----------------------| | CENGAGE LEARNING INC | BOOKS/PERIODICALS/SUB | 24.00 | | CENTER POINT LARGE PRINT | SUPPLIES | 131.82 | | CERTIFIED POWER INC | EQUIPMENT/PARTS | 367.41 | | CFI TIRE SERVICE | TIRE REPLACEMENT/REPAIR | 5,076.82 | | CHAD L MEYERS | REIMBURSEMENT | 148.27 | | CHAMPLIN TIRE RECYCLING INC | TIRE DISPOSAL | 1,711.00 | | CHARLENE BAIRON ALVARADO | REPAIRS | 175.00 | | CHILD SUPPORT SERVICES DIVISION | GARNISHMENT | 514.32 | | CHRISTINE D ANDERSON | TRAVEL REIMBURSEMENT | 24.84 | | CHRISTOPHER J RUHAAK | CONTRACTURAL SVC | 562.00 | | CITY OF OMAHA | PEDESTRIAN BRIDGE MAIN AGREE | 130,000.00 | | CLARK EQUIPMENT COMPANY | EQUIPMENT/PARTS | 1,260.16 | | CLEAN HARBORS DISPOSAL SERVICES INC | CONTRACTURAL SVC | 3,065.00 | | CLEAR TITLE & ABSTRACT LLC | PROFESSIONAL SVCS | 814.00 | | CLERK OF DISTRICT COURT | COURT COSTS | 10.00 | | CODY B SMITH | REIMBURSEMENT | 398.00 | | COLLECTION SERVICES CENTER | GARNISHMENT | 7,557.82 | | COLUMBIA FOOD LABORATORIES, INC | SUPPLIES | 810.00 | | COMMONWEALTH OF MASSACHUSETTS | TRAINING | 350.00 | | CONQUER DIAMONDS MFG CO | SUPPLIES | 192.00 | | CONTINENTAL ALARM & DETECTION CO | CONTRACTURAL SVC | 157.03 | | CORNHUSKER TRUCKS ACCT #10747 | EQUIPMENT/PARTS | 9,718.72 | | COUNCIL BLUFFS CHAMBER OF COMMERC | CONTRACTURAL SVC | 255.00 | | COUNCIL BLUFFS POLICE DEPARTMENT | REIMBURSEMENT | 500.00 | | COUNCIL BLUFFS WATER WORKS | WATER | 6,908.92 | | COUNCIL HITCH SERVICE INC | EQUIPMENT/PARTS | 35.00 | | COX COMMUNICATIONS | PHONE/INTERNET SVC | 16,343.00 | | CREDIT CARD CHARGES | FEES | 4,139.77 | | CREDIT INFORMATION SYSTEMS-MIDWEST | CONTRACTURAL SVC | 21.00 | | CUSTOM AUTO REBUILDERS | VEHICLE REPAIR | 2,468.40 | | CWA-DUES | DUES EMPLOYEE | 1,103.16 | | D.M.G. INC | EQUIPMENT/PARTS | 1,803.07 | | DAIKIN APPLIED AMERICAS INC | REPAIRS | 1,773.00 | | DANIELSON TECH SUPPLY INC | SUPPLIES | 100.19 | | DAVIS EQUIPMENT CORPORATION | EQUIPMENT/PARTS | 397.87 | | DEBORAH WHITE | FEES | 25.00 | | DEMCO INC | SUPPLIES | 385.64 | | DENNIS SUPPLY COMPANY | SUPPLIES | 371.90 | | DEX MEDIA EAST LLC | ADVERTISEMENT | 36.50 | | DIAMOND MARKETING SOLUTIONS GROUP | | 2,363.71 | | DIXIE RASH | CONTRACTURAL SVC | 75.50 | | DONNETTE GIZA |
REFUND | 20.00 | | DUKE AERIAL EQUIPMENT INC | RENTAL EXPS | 497.50 | | DULTMEIER SALES | SUPPLIES | 823.65 | | DXP ENTERPRISES INC | EQUIPMENT/PARTS | 265.44 | | EBS - FLEX ACOCUNT | EMPLOYEE CONTRIBUTION | 13,476.70 | | ECHO ELECTRIC SUPPLY | SUPPLIES | · · | | ECHO ELECTRIC SUPPLY | TARGETED JOBS | 6,319.13
54,990.67 | | ECOSOLUTIONS LLC | SUPPLIES | 300.00 | | ED M FELD EQUIPMENT COMPANY INC | EQUIPMENT/PARTS | 177.25 | | LD IN TELD EQUITIVENT CONFAINT INC | LQUITWEN I/FAR IS | 177.23 | | VENDOR | DESCRIPTION | AMOUNT | |-------------------------------------|--------------------------|------------| | EDWARDS CHEVROLET-CADILLAC INC | EQUIPMENT/PARTS | 1,196.07 | | EFTPS | EMPLOYEE TAXES | 540,439.76 | | EHRHART GRIFFIN & ASSOCIATES INC | PROFESSIONAL SVCS | 1,065.75 | | EIDE BAILLY LLP | AUDIT | 13,500.00 | | ELLIOTT AUTO SUPPLY COMPANY INC | SUPPLIES | 1,305.63 | | EMSPACE INC | CONSULTANT | 3,110.32 | | EMUNAH LLC | JANITORIAL SERVICE | 8,156.50 | | ENTERPRISE RENT A CAR MIDWEST | RENTAL EXPS | 564.48 | | EON PROPERTIES, LLC. | EASEMENTS | 1,825.00 | | ERRIN KEITH GUNDERSON | CONTRACTURAL SVC | 162.00 | | EXCEL PHYSICAL THERAPY INC | PROFESSIONAL SVCS | 516.00 | | EYMAN PLUMBING INC | CONSTRUCTION | 900.00 | | FASTENAL COMPANY | SUPPLIES | 42.51 | | FEDEX | FREIGHT/POSTAGE | 217.82 | | FIREFIGHTERS UNION #15 | EMPLOYEE CONTRIBUTION | 8,137.00 | | FOSTER COACH SALES | EQUIPMENT/PARTS | 365.37 | | FRANCES BALLARD OR DIANE M LANE | REFUND | 81.36 | | FRATERNAL ORDER OF POLICE | EMPLOYEE CONTRIBUTION | 3,010.00 | | GALLS INCORPORATED | EQUIPMENT/PARTS | 4,309.39 | | GARAGE DOOR SERVICES | CONTRACTURAL SVC | 3,905.00 | | GENIE PEST CONTROL | PEST CONTROL | 190.00 | | GENUINE PARTS COMPANY-NAPA | EQUIPMENT/PARTS | 924.56 | | GLENDA J WIUFF | REFUND | 74.62 | | GLOBAL TRAFFIC TECHNOLOGIES LLC | SUPPLIES | 1,800.00 | | GOVDEALS INC | ONLINE PAYMENT FEES | 3,932.93 | | GOVERNMENT FINANCE OFFICERS ASSOC | | 580.00 | | GRAYBAR ELECTRIC COMPANY INC | SUPPLIES | 76.26 | | GREAT AMERICA FINANCIAL SERVICES CO | | 269.73 | | GREAT PLAINS UNIFORMS | UNIFORMS | 1,052.00 | | GREGORY A PETERSON CONSULTING INC | | 2,700.00 | | HARRIS MOTOR SPORTS INC | GOLF CART LEASE | 89.25 | | HAWKEYE TRUCK EQUIPMENT | EQUIPMENT/PARTS | 19,209.06 | | HD SUPPLY FAC MAINTENANCE LTD | SUPPLIES | 250.75 | | HDR ENGINEERING INC | RIVER'S EDGE DEVELOPMENT | 18,039.89 | | HEARTLAND BUSINESS SYSTEMS LLC | HARDWARE/SOFTWARE | 6,763.45 | | HEARTLAND CO-OP | FUEL | 289.00 | | HEARTLAND TIRES & TREADS INC | TIRE REPLACEMENT/REPAIR | 2,890.42 | | HEAVY DUTY SPECIALISTS | EQUIPMENT/PARTS | 351.25 | | HGM ASSOCIATES INC | GIFFORD ROAD PH2 | 13,021.24 | | HGM ASSOCIATES INC | RIVER'S EDGE DEVELOPMENT | 453.77 | | HOEFER WYSOCKI ARCHITECTS, LLC | CO BLUFFS POLICE STATION | 109,076.42 | | HUBER CHEVROLET CO INC | EQUIPMENT/PARTS | 402.48 | | ICMA RETIREMENT TRUST | EMPLOYEE CONTRIBUTION | 9,996.30 | | INLAND TRUCK PARTS COMPANY INC | EQUIPMENT/PARTS | 404.93 | | INSIGHT PUBLIC SECTOR INC | HARDWARE/SOFTWARE | 7,407.34 | | INTERLINE BRANDS INC | SAFETY EQUIPMENT | 134.76 | | INTERNATIONAL ASSOC OF ARSON INVEST | | 100.00 | | IOWA CITY/COUNTY MANAGEMENT ASSOC | | 300.00 | | IOWA CITT/COUNTY MANAGEMENT ASSOC | GARNISHMENT | 351.74 | | IOWA DEPARTMENT OF REVENUE | EMPLOYEE TAXES | 115,719.00 | | IOWA DEFT OF INEVENUE | LIVII LUTLL TAALO | 113,718.00 | | VENDOR | DESCRIPTION | AMOUNT | |---|--------------------------|------------| | IOWA FIRE MARSHALS ASSOCIATION | FEES | 50.00 | | IOWA LAW ENFORCEMENT ACADEMY | TRAINING | 400.00 | | IOWA MUNICIPAL ATTORNEYS ASSOC | DUES/MEMBERSHIP | 35.00 | | IOWA ONE CALL | CONTRACTURAL SVC | 336.00 | | IOWA PRISON INDUSTRIES | SUPPLIES | 459.36 | | IOWA WASTE SYSTEMS | SOLID WASTE DISPOSAL | 34,636.18 | | IOWA WATER ENVIRONMENT ASSOCIATION | | 192.00 | | IP PATHWAYS LLC | HARDWARE/SOFTWARE | 170.00 | | IPERS | RETIREMENT | 186,561.29 | | J & L SERVICES | RENTAL EXPS | 394.00 | | JAMES E HALL | WALNUT GROVE SCHOOL DEMO | 40,000.00 | | JEFFEREY ALLAN CARRUTHERS | VEHICLE WASH | 106.00 | | JENNIE EDMUNDSON MEMORIAL HOSPITAL | . MEDICAL SUPPLIES | 1,620.00 | | JENNIFER L REYNOLDS | CONTRACTURAL SVC | 153.50 | | JENSEN TIRE COMPANY #9 | SUPPLIES | 74.55 | | JEO CONSULTING GROUP INC | LEVEE CERTIFICATION | 24,814.12 | | JIM HAWK TRUCK TRAILERS INC | EQUIPMENT/PARTS | 252.76 | | JIM ROYER/JULIE STAVNEAK | CONSULTANT | 300.00 | | JOEL E SMITH | CONSULTANT | 30.00 | | JOHN D. BATT | CONSULTANT | 1,162.50 | | JONATHAN C FINNEGAN | TRAVEL REIMBURSEMENT | 144.45 | | JONES AUTOMOTIVE INCORPORATED | EQUIPMENT/PARTS | 164.72 | | JUAN RAMOS | REFUND | 15.86 | | KARL CHEVROLET | 2017 CHEVROLET TAHOE | 37,063.86 | | KAY JAY ROLD | CONTRACTURAL SVC | 744.00 | | KELLY SUPPLY COMPANY | EQUIPMENT/PARTS | 1,320.10 | | KONECRANES | CONTRACTURAL SVC | 256.00 | | KOPPOLD PLUMBING | REFUND | 2,650.00 | | LARSEN SUPPLY COMPANY INC | SUPPLIES | 1,340.92 | | LASER TECHNOLOGY INCORPORATED | MINOR EQUIPMENT | 2,595.00 | | LAWSON PRODUCTS INCORPORATED | SUPPLIES | 1,601.28 | | LEANN L HUGHES | TREE WORK | 7,275.00 | | LEXIPOL LLC | SUBSCRIPTION | 37,391.00 | | LIBRARY FURNITURE INTERNATIONAL INC | CONTRACT LABOR | 3,600.00 | | LIFE ASSIST INC | MEDICAL SUPPLIES | 988.30 | | LINDA M CONNER | CONSULTANT | 220.00 | | LINDEN PLACE APARTMENTS, LLC | DEVLPMNT CONTRACT | 616,319.14 | | LOGAN CONTRACTORS SUPPLY INC | SUPPLIES | 28.59 | | LORETTA GOODWATER | TRAVEL REIMBURSEMENT | 28.08 | | LSNB AS TRUSTEE FOR POST EMPLY HLTH | | 8,155.00 | | LUELLEN SUE TUREK | REFUND | 14.00 | | LYMAN RICHEY CORPORATION | SUPPLIES | 3,122.50 | | M & M STAFFING INC | CONTRACTURAL SVC | 584.00 | | M.S. FOSTER & ASSOCIATES INC | EQUIPMENT/PARTS | 129.42 | | | | | | MARCO TECHNOLOGIES LLC MARK HYDRAULIC COMPANY INC | COPY/PRINTER MAINTANCE | 3,770.99 | | | EQUIPMENT/PARTS | 60.37 | | MARK WARNEKE | CONTRACTURAL SVC | 125.00 | | MATUREON TRICAS | HARDWARE/SOFTWARE | 1,110.00 | | MATHESON TRI GAS | WELDING SUPPLIES/SERVICE | 62.17 | | MCMULLEN FORD INC | 2017 FORD F450 AND PARTS | 38,377.75 | | VENDOR | DESCRIPTION | AMOUNT | |-------------------------------------|---------------------------|--------------| | MECO-HENNE CONTRACTING INC | RIVER'S EDGE DEVELOPMENT | 269,100.00 | | MEDTECH WRISTBANDS | SUPPLIES | 328.44 | | MENARDS | SUPPLIES | 140.22 | | MFPRSI | EMPLOYEE CONTRIBUTION | 427,040.59 | | MICHAEL M SALES | PRINTING/BINDING | 35.00 | | MICHAEL TODD AND COMPANY INC | EQUIPMENT/PARTS | 6,145.00 | | MICHAEL WHYE | REFUND | 26.00 | | MICHIGAN STATE DISBURSEMENT UNIT | GARNISHMENT | 1,041.38 | | MID AMERICA CENTER | OPERATING EXPENSE | 462,436.00 | | MID IOWA REFRIGERATION INC | EQUIPMENT/PARTS | 252.70 | | MID-AMERICA CLEANING SYSTEMS INC | EQUIPMENT/PARTS | 1,450.30 | | MIDAMERICAN ENERGY | ELECTRICITY | 106,703.19 | | MIDLANDS HUMANE SOCIETY | DEVLPMNT CONTRACT | 750.00 | | MIDSTATES BANK, NA | BANK SERVICES | 55.07 | | MIDSTATES BANK, NA | WORK COMP | 99,521.97 | | MIDWEST AUTOMATIC FIRE SPRINKLER CO | CONTRACTURAL SVC | 600.00 | | MIDWEST MEDICAL TRANSPORT COMPANY | ' SPECIAL TRANSIT | 13,429.33 | | MIDWEST TAPE | DVD/AUDIO/CD | 5,535.86 | | MIDWEST TURF & IRRIGATION | EQUIPMENT/PARTS | 3,266.69 | | MILLS COUNTY SHERIFF'S DEPARTMENT | GRANT REIMBURSEMENT | 4,365.00 | | MITCHELL AND ASSOCIATES INC | CONTRACTURAL SVC | 1,900.00 | | MOBOTREX INC | SUPPLIES | 3,842.00 | | MOTION INDUSTRIES INCORPORATED | SUPPLIES | 2,823.33 | | MURPHY TRACTOR & EQUIPMENT CO COR | FSUPPLIES | 251.97 | | NATIONWIDE RETIREMENT SOLUTIONS INC | EMPLOYEE CONTRIBUTION | 92,615.74 | | NCH CORPORATION | SUPPLIES | 406.00 | | NEBRASKA AIR FILTER INC | SUPPLIES | 956.40 | | NEBRASKA CHILD SUPPORT PAYMENT CTF | R EMPLOYEE CONTRIBUTION | 496.62 | | NEBRASKA MACHINERY COMPANY | EQUIPMENT/PARTS | 676.12 | | NEBRASKA-IOWA SUPPLY CO INC | FUEL | 12,351.98 | | NEXTEL PARTNERS | CELL PHONE | 57.10 | | NODDLE DEVELOPMENT COMPANY | CONSULTANT | 8,333.33 | | NOVA HEALTH EQUIPMENT | EQUIPMENT/PARTS | 295.00 | | OCLC NETLIBRARY | SUBSCRIPTION | 1,096.57 | | OFFICE DEPOT | SUPPLIES | 70.29 | | OLD DOMINION BRUSH COMPANY | SUPPLIES | 910.02 | | OLSON BY PRODUCTS INC | SUPPLIES | 1,160.00 | | OMAHA COMPOUND COMPANY | SUPPLIES | 1,260.00 | | OMAHA DOOR & WINDOW CO INC | REPAIRS | 525.30 | | OMAHA PNEUMATIC EQUIPMENT COMPAN | Y SUPPLIES | 414.79 | | OMAHA WORLD HERALD | ADVERTISEMENT | 329.57 | | ONE SOURCE THE BACKGROUND CHECK (| CONSULTANT | 85.00 | | OPTIMUM DATA INC | HARDWARE/SOFTWARE | 7,346.00 | | PARAMOUNT GAS PRODUCTS LLC | SAFETY EQUIPMENT | 2,000.00 | | PASSPORT PARKING LLC | PASSPORT FEES | 1,066.00 | | PAYLESS OFFICE PRODUCTS INC | SUPPLIES | 2,188.38 | | PAYPAL INC | CONTRACTURAL SVC | 19.95 | | PAYROLL | EMPLOYEE PAYROLL | 1,673,418.35 | | PD BENEVOLENT ASSOC | EMPLOYEE CONTRIBUTION | 70.00 | | PERSHING LLC | DODGE TRUST REIMBURSEMENT | 704.88 | | VENDOR | DESCRIPTION | AMOUNT | |-------------------------------------|--------------------------|------------| | PETROLEUM MARKETERS MUTUAL INSURA | AIINSURANCE | 1,242.00 | | PETROLEUM TRADERS CORPORATION | FUEL | 47,999.84 | | PFM FINANCIAL ADVISORS LLC | 2016 BOND FEE | 26,237.84 | | PITNEY BOWES CORPORATION | POSTAGE & LEASE COST | 3,000.00 | | PORTABLE COMPUTER SYSTEMS INC | HARDWARE/SOFTWARE | 11,650.00 | | POTTAWATTAMIE COUNTY AUDITOR | LAW ENFORCEMENT COMPLEX | 4,529.67 | | POTTAWATTAMIE COUNTY RECORDER | FEES | 156.00 | | PRO LABEL-DECAL BANNER CO | SUPPLIES | 82.16 | | PROJECT ADVOCATES | CONTRACTURAL SVC | 35,931.19 | | PROV.16:3 INC | SUPPLIES | 894.89 | | PRUITT INCORPORATED | REPAIRS | 36.09 | | QWEST CORPORATION | TELEPHONE | 948.05 | | RACHEL STOLZ | TRAVEL REIMBURSEMENT | 58.32 | | RDG GEOSCIENCE & ENGINEERING INC | PROFESSIONAL SVCS | 257.25 | | RECORDED BOOKS LLC | DVD/AUDIO/CD | 1,671.42 | | RED BRANCH MEDIA, INC | CONSULTANT | 5,000.00 | | RED RIVER SERVICE CORPORATION | REFUSE COLLECTION | 199,672.75 | | REED INC | EQUIPMENT/PARTS | 2,925.00 | | RELIANCE FOUNDRY CO LTD | EQUIPMENT/PARTS |
3,076.00 | | RELIANT FIRE APPARATUS INC | EQUIPMENT/PARTS | 2,307.19 | | REPORTING SERVICES LLC | PROFESSIONAL SVCS | 387.10 | | RICHARD ROSAS | WELDING SUPPLIES/SERVICE | 948.00 | | RICOH USA INC | EQUIPMENT/PARTS | 128.58 | | RIVERSIDE BUILDING MAINTENANCE INC | JANITORIAL SERVICE | 1,071.00 | | ROBERT M CZECHOWICZ D/B/A | HARDWARE/SOFTWARE | 2,310.00 | | ROSE EQUIPMENT INC | EQUIPMENT/PARTS | 241.23 | | ROTO ROOTER | REPAIRS | 961.24 | | RUETER & ZENOR CO | EQUIPMENT/PARTS | 81.38 | | RUTH HOLTON | REFUND | 83.09 | | SAFETY GUARD INC | REPAIRS | 940.00 | | SAFETY KLEEN CORPORATION | CONTRACTURAL SVC | 160.50 | | SAM'S WEST INC | SUPPLIES | 99.03 | | SARAH J MYERS, MARVIN MERRILL JOHNS | | 659.50 | | SECURITY EQUIPMENT INCORPORATED | CONTRACTURAL SVC | 10,204.77 | | SECURITY SOUND COMPANY INC | REPAIRS | 101.50 | | SHAWN W MCKEE | REIMBURSEMENT | 199.00 | | SHERBONDY'S HOME & GARDEN SHOWPLA | | 195.00 | | SIEMENS INDUSTRY INC | EQUIPMENT/PARTS | 383.90 | | SILICON VALLEY BANK | LOAN PAYMENTS | 20,830.00 | | SIOUX CITY TRUCK SALES INC | EQUIPMENT/PARTS | 239.04 | | SJ ELECTRO SYSTEMS INC | EQUIPMENT/PARTS | 2,500.00 | | SNYDER & ASSOCIATES INC | FRANKLIN AVE TOPO SURVEY | 5,194.00 | | SNYDER & ASSOCIATES INC | LEVEE CERTIFICATION | 2,409.28 | | SNYDER & ASSOCIATES INC | S ST ST REHAB | 23,199.84 | | SNYDER & ASSOCIATES INC | WALNUT GROVE SCHOOL DEMO | 4,050.64 | | SOLARWINDS INC | HARDWARE/SOFTWARE | 9,995.00 | | SOUTHWEST IOWA ECI | TRAINING | 9,995.00 | | ST LUKE'S HEALTH RESOURCES | CONSULTANT | 100.00 | | STANEK FIRE PROTECTION | CONTRACTURAL SVC | 144.00 | | STATE INDUSTRIAL PRODUCTS CORPORA | | 793.59 | | VENDOR | DESCRIPTION | AMOUNT | | |--------------------------------------|----------------------|---------|--------------| | STETSON BUILDING PRODUCTS INC | SUPPLIES | | 1,098.24 | | STRYKER MEDICAL | EQUIPMENT/PARTS | | 4,353.41 | | STUART TINLEY LAW FIRM LLP | ATTORNEY FEES | | 500.00 | | SUPERIOR SIGNALS INC | SUPPLIES | | 509.60 | | TANYA FRENCH | TRAVEL REIMBURSEMENT | | 62.64 | | TED'S MOWER SALES & SERVICE INC | EQUIPMENT/PARTS | | 235.59 | | TERRACON CONSULTANTS OF NEB INC | PROFESSIONAL SVCS | | 1,995.25 | | THE DES MOINES REGISTER | SUBSCRIPTION | | 733.70 | | THE RETROFIT COMPANIES INC | CONTRACTURAL SVC | | 2,486.80 | | THE SCHEMMER ASSOCIATES INC | CONSULTANT | | 100.00 | | THE WALMAN OPTICAL COMPANY | SAFETY EQUIPMENT | | 91.95 | | THERESA CANNON DEWITT | REIMBURSEMENT | | 43.74 | | THOMAS R POTVIN | PRO SHOP SALES | | 1,541.02 | | THOMSON REUTERS | SUBSCRIPTION | | 655.56 | | THURMAN PSYCHOLOGICAL LLC | MEDICAL SUPPLIES | | 400.00 | | T-K O'NEILL FAMILY PARTNERSHIP | PROPERTY ACQUISITION | | 11,400.00 | | TODD THOMPSON | REFUND | | 89.27 | | TRANS-IOWA EQUIPMENT INC | EQUIPMENT/PARTS | | 2,400.00 | | TRANSIT AUTHORITY OF THE CITY OF OMA | I BUS SERVICE | | 65,609.00 | | TREAT AMERICA FOOD SERVICES | CONTRACTURAL SVC | | 4,264.41 | | TRISHA D ALFERS | TRAVEL REIMBURSEMENT | | 61.56 | | TWO RIVERS INSURANCE COMPANY INC | HEALTH INSURANCE | | 710,078.63 | | U S VENTURE INC | SUPPLIES | | 1,504.80 | | ULTIMATE SAFETY CONCEPTS INC | EQUIPMENT/PARTS | | 312.08 | | UNION SHOP APPAREL INC | UNIFORMS | | 306.28 | | UNITED HEALTHCARE | REFUND | | 112.30 | | UNITED PARCEL SERVICE | FREIGHT/POSTAGE | | 15.14 | | US BANK | CREDIT CARD CHARGES | | 47,871.10 | | US BANK | BASS PRO LOAN | | 215,103.04 | | VALUE LINE PUBLISHING INC | SUBSCRIPTION | | 6,000.00 | | VANDER HAAG'S INCORPORATED | EQUIPMENT/PARTS | | 2,000.00 | | VANGUARD ID SYSTEMS CORPORATION | SUPPLIES | | 1,788.78 | | VERIZON WIRELESS SERVICES LLC | CELL PHONE | | 5,751.32 | | VERMEER SALES & SERVICE INC | EQUIPMENT/PARTS | | 1,330.14 | | VOICE & DATA SYSTEMS INC | TELEPHONE | | 1,461.02 | | VOYA RETIREMENT INSURANCE & ANNUITY | | | 9,403.00 | | W W GRAINGER INCORPORATED | EQUIPMENT/PARTS | | 813.38 | | WALKERS INC | UNIFORMS | | 226.80 | | WASTE CONNECTIONS OF NEBRASKA INC | SOLID WASTE DISPOSAL | | 1,988.42 | | WILLIAM E CARPENTER JR | TRAVEL REIMBURSEMENT | | 36.72 | | WINDSTREAM CORPORATION | TELEPHONE | | 2,506.09 | | WOODHOUSE AUTO FAMILY | EQUIPMENT/PARTS | | 1.95 | | WORKMAN PRECAST CORP | SUPPLIES | | 6,072.00 | | YMCA OF GREATER OMAHA | CONTRIBUTION | | 60,876.00 | | ZEP MANUFACTURING COMPANY INC | SUPPLIES | | 802.95 | | ZEI WANDI ACTONING COMPANT INC | JOI I LILJ | TOTAL — | | | | | TOTAL_ | 7,229,886.36 | #### Receipts by Fund ### For the Month of February 2017 | General Fund | 1,978,023.83 | |-----------------|--------------| | Special Revenue | 2,102,579.31 | | Debt Service | 0.00 | | Capital Project | 15,182.44 | | Enterprise | 1,194,117.33 | | Total Revenue | 5,289,902.91 | #### Expenditure by Fund ### For the Month of February 2017 | General Fund | 4,921,320.04 | | | |-----------------|--------------|--|--| | Special Revenue | 652,482.36 | | | | Debt Service | 0.00 | | | | Capital Project | 1,112,906.22 | | | | Enterprise | 543,177.74 | | | | Total Expense | 7,229,886.36 | | | | State Budg | et | Budget | YTD Actual | % Paid | YTD Actual | |--------------------|-----------------------------------|------------|------------|----------|------------| | Reference | Expense Description | FY 2017 | 02/28/17 | 02/28/17 | 02/28/16 | | | General Fund | | EXPEN | SES | | | Public Safe | ty | | | | | | | Police Administration | 2,727,494 | 1,748,730 | 64.11% | 1,665,031 | | | Police Patrol | 9,584,607 | 5,865,967 | 61.20% | 5,914,379 | | | Police Investigation | 2,649,619 | 1,681,581 | 63.47% | 1,663,222 | | | Police Training Facility | 108,500 | 56,429 | 52.01% | 33,238 | | | Police Services | 1,416,243 | 888,435 | 62.73% | 816,340 | | | Police Vice & Intelligence | 1,101,996 | 714,519 | 64.84% | 734,500 | | | Police Parking Enforcement | 92,980 | 60,927 | 65.53% | 59,123 | | | 2016 JAG Grant and Donations | - | 65,654 | 100.00% | 67,664 | | Line 1 | Police Dept./Crime Prevention | 17,681,439 | 11,082,242 | 62.68% | 10,953,496 | | Line 3 | Emergency Management | 7,450 | 2,683 | 36.01% | 5,484 | | Line 4 | Flood Control | 128,315 | 50,793 | 39.58% | 66,518 | | | Fire Administration | 334,952 | 214,735 | 64.11% | 211,703 | | | Fire Training | 358,031 | 229,251 | 64.03% | 220,980 | | | Fire Suppression | 10,114,162 | 6,538,196 | 64.64% | 6,016,378 | | | Fire Inspection | 762,281 | 469,467 | 61.59% | 493,079 | | | Fire Technical Services | 194,858 | 126,780 | 65.06% | 134,477 | | | Honor Guard & Bell Tower | - | 100,473 | 100.00% | 5,704 | | Line 5 | Fire Department | 11,764,284 | 7,678,903 | 65.27% | 7,082,320 | | Line 6 | Ambulance | 2,317,812 | 1,410,065 | 60.84% | 1,296,569 | | | Building Inspections | 644,912 | 398,572 | 61.80% | 573,553 | | | Rental Inspections | 352,471 | 212,017 | 60.15% | - | | Line 7 | Building Inspections | 997,383 | 610,590 | 61.22% | 573,553 | | Line 9 | Animal Control | 589,327 | 316,592 | 53.72% | 371,542 | | Line 11 | Subtotal Public Safety | 33,486,010 | 21,151,868 | 63.17% | 20,349,481 | | Public Wor | ·ks | | | | | | Line 13 | Parking-Meter and Off-Street | 101,488 | 53,771 | 52.98% | 64,533 | | | Public Works Administration | 184,737 | 120,373 | 65.16% | 114,800 | | | Transit | 575,400 | 628,619 | 109.25% | 646,743 | | Line 21 | Other Public Works | 760,137 | 748,992 | 98.53% | 761,542 | | Line 22 | Subtotal Public Works | 861,625 | 802,763 | 93.17% | 826,076 | | Health & S | ocial Services | | | | | | Line 26 | Health Regulation & Inspection | 437,848 | 263,665 | 60.22% | 323,179 | | | Public Health I-4 | 104,419 | 66,659 | 63.84% | 64,901 | | | Public Health Aids Prevention | 106,579 | 67,893 | 63.70% | 65,840 | | | Health Miscellaneous Project | - | 2,950 | 100.00% | 1,711 | | Line 29 | Other Health & Social Services | 210,998 | 137,503 | 65.17% | 132,452 | | Line 30 | Subtotal Health & Social Services | 648,846 | 401,167 | 61.83% | 455,631 | | State Budg | et | Budget | YTD Actual | % Paid | YTD Actual | |-------------|----------------------------------|------------|------------|----------|------------| | Reference | Expense Description | FY 2017 | 02/28/17 | 02/28/17 | 02/28/16 | | Culture & F | Recreation | | | | | | Line 31 | Library Services | 2,617,660 | 1,637,846 | 62.57% | 1,483,211 | | | Parks Administration | 367,667 | 253,519 | 68.95% | 278,728 | | | Parks Maintenance | 1,602,927 | 916,330 | 57.17% | 1,087,308 | | Line 33 | Parks | 1,970,594 | 1,169,849 | 59.37% | 1,366,036 | | | Parks Landmarks | 335,000 | 218,411 | 65.20% | 203,847 | | | Parks Forestry | 220,000 | 113,690 | 51.68% | 228,491 | | | Parks Recreation | 359,100 | 223,229 | 62.16% | 181,888 | | | Parks Dodge Park Golf | 911,487 | 524,933 | 57.59% | 586,532 | | | Parks Swimming Pools | 362,139 | 189,311 | 52.28% | 189,009 | | | Parks Recreation Complex | 655,264 | 341,135 | 52.06% | 393,598 | | | Parks Westwood Golf | 3,500 | 461 | 13.16% | 571 | | Line 34 | Recreation | 2,846,490 | 1,611,169 | 56.60% | 1,783,936 | | Line 35 | Cemetery | 50,000 | 4,402 | 8.80% | 20,276 | | | Trees Please LoessFest | - | 24,128 | 100.00% | 15,485 | | | MACC | 4,930,000 | 1,583,487 | 32.12% | 3,058,386 | | Line 37 | Other Culture & Recreation | 4,930,000 | 1,607,615 | 32.61% | 3,073,871 | | Line 38 | Subtotal Culture & Recreation | 12,414,744 | 6,030,880 | 48.58% | 7,727,330 | | Communit | y Development | | | | | | Line 42 | Planning & Zoning | 624,420 | 420,059 | 67.27% | 397,781 | | Line 43 | Other Community Development | - | 13,223 | 100.00% | 1,246,315 | | Line 45 | Subtotal Community Development | 624,420 | 433,282 | 69.39% | 1,644,096 | | General Go | overnment | | | | | | | Mayor | 492,534 | 284,771 | 57.82% | 249,602 | | | City Council | 71,370 | 40,365 | 56.56% | 48,164 | | Line 46 | Mayor, Council, & City Manager | 563,904 | 325,135 | 57.66% | 297,766 | | | City Clerk | 222,470 | 144,320 | 64.87% | 191,387 | | | Civil Service | 20,000 | 15,282 | 76.41% | 1,200 | | | Human Resources | 460,297 | 300,502 | 65.28% | 240,751 | | | Finance | 813,584 | 391,840 | 48.16% | 459,249 | | | Purchasing | 97,443 | 66,343 | 68.08% | 61,541
 | | Treasury | 395,509 | 195,145 | 49.34% | 197,350 | | | Auditor | - | 68,567 | 100.00% | 69,205 | | Line 47 | Clerk, Treasurer, & Finance Adm. | 2,009,303 | 1,181,999 | 58.83% | 1,220,684 | | | Civil Rights | 136,582 | 90,330 | 66.14% | 80,268 | | | City Attorney | 339,392 | 217,658 | 64.13% | 211,427 | | Line 49 | Legal Services & City Attorney | 475,974 | 307,988 | 64.71% | 291,696 | | Line 50 | City Hall & General Buildings | 1,737,850 | 1,017,050 | 58.52% | 1,051,859 | | Line 51 | Tort & Liability | 1,825,784 | 2,223,701 | 121.79% | 1,315,672 | | State Budg | et | Budget | YTD Actual | % Paid | YTD Actual | |------------|------------------------------|------------|------------|----------|------------| | Reference | Expense Description | FY 2017 | 02/28/17 | 02/28/17 | 02/28/16 | | ' | FEMA 4181 Disaster | - | - | 0.00% | 145,140 | | | Information Technology | 2,698,661 | 1,805,296 | 66.90% | 1,437,293 | | | Other Operating Costs | 990,615 | 875,424 | 88.37% | 674,440 | | | Gaming Facilities Management | 1,248,822 | 707,067 | 56.62% | 701,522 | | | Hotel/ Motel | 1,275,000 | 447,476 | 35.10% | 952,946 | | | Benefit Health Insurance | - | 27,780 | 100.00% | 3,698 | | | Miscellaneous Projects | | 318,816 | 100.00% | 1,453,790 | | | Forfeited Assets | - | 37,391 | 100.00% | - | | Line 52 | Other General Government | 6,213,098 | 4,219,250 | 67.91% | 5,368,828 | | Line 53 | Subtotal General Government | 12,825,913 | 9,275,124 | 72.32% | 9,546,503 | | Line 75 | General Fund Transfers Out | - | - | 0.00% | - | | Line 78 | GENERAL FUND EXPENSE TOTAL | 60,861,558 | 38,095,083 | 62.59% | 40,549,116 | | SPECIAL REVENUE FUND | EXPENSES | | | | |---------------------------------------|-----------|------------|---------|------------| | Public Safety | | | | | | Mosquito Drainage | 62,106 | 24,506 | 39.46% | 35,227 | | Sieck Drainage | 68,406 | 23,324 | 34.10% | 32,843 | | West Lewis Drainage | 51,106 | 16,492 | 32.27% | 23,921 | | Line 4 Flood Control | 181,618 | 64,322 | 35.42% | 91,992 | | Line 11 Subtotal Public Safety | 181,618 | 64,322 | 35.42% | 91,992 | | Public Works | | | | _ | | Administration | 281,845 | 164,602 | 58.40% | 155,325 | | Street Maintenance | 4,096,514 | 2,393,381 | 58.42% | 2,584,601 | | Equipment Maintenance | 657,864 | 409,592 | 62.26% | 424,681 | | Line12 Roads, Bridges, & Sidewalks | 5,036,223 | 2,967,575 | 58.92% | 3,164,607 | | Line 14 Street Lighting | 650,000 | 357,909 | 55.06% | 370,703 | | Traffic Signals | 575,353 | 332,812 | 57.84% | 281,524 | | Street Signs and Markings | 543,901 | 248,741 | 45.73% | 296,051 | | Line 15 Traffic Control & Safety | 1,119,254 | 581,553 | 51.96% | 577,574 | | Line 16 Snow Removal | 225,000 | 225,000 | 100.00% | 225,000 | | Line 17 Highway Engineering | 551,830 | 306,954 | 55.62% | 282,662 | | Line 18 Street Cleaning | 84,521 | 44,754 | 52.95% | 78,879 | | River Levee | | 852,685 | 100.00% | 869,326 | | LOST Road Projects | - | 5,765,267 | 100.00% | 2,054,527 | | Levee Certification | - | - | 0.00% | 7,647 | | LOST Sewer Projects | - | 2,555,731 | 100.00% | 4,200,997 | | Line 21 Road Use Equipment | 1,650,000 | 1,176,699 | 71.32% | 606,332 | | Line 21 Other Public Works | 1,650,000 | 10,350,383 | 627.30% | 7,738,829 | | Line 22 Subtotal Public Works | 9,316,828 | 14,834,128 | 159.22% | 12,438,255 | | Line 31 Library Donations | - | 181,395 | 100.00% | 297,154 | | Line 38 Subtotal Culture & Recreation | - | 181,395 | 100.00% | 297,154 | | Community Development | | | | | | State Budg | et | Budget | YTD Actual | % Paid | YTD Actual | |------------|------------------------------------|------------|------------|----------|------------| | Reference | Expense Description | FY 2017 | 02/28/17 | 02/28/17 | 02/28/16 | | | Project Expenditures | 2,247,000 | 439,518 | 19.56% | 134,652 | | | Bass Pro | 1,011,401 | 534,439 | 52.84% | 522,461 | | Line 40 | Economic Development | 3,258,401 | 973,957 | 29.89% | 657,112 | | | Rehab Loans Administration | 366,625 | 72,665 | 19.82% | 57,831 | | | Home Program | 230,000 | 53,000 | 23.04% | 65,074 | | | Instill Loan Escrow | 17,000 | 3,538 | 20.81% | 3,500 | | Line 41 | Housing & Urban Renewal | 613,625 | 129,203 | 21.06% | 126,404 | | | Echo Targeted Jobs | - | 106,244 | 100.00% | 100,933 | | | CDBG Adm | 295,620 | 185,470 | 62.74% | 183,227 | | | CD Non Capital Projects | 87,000 | - | 0.00% | - | | | Lake Manawa SSMID | 130,000 | 22,200 | 17.08% | 50,888 | | | Other | 95,000 | | 0.00% | - | | Line 43 | Other Community Development | 607,620 | 313,915 | 51.66% | 335,049 | | Line 45 | Subtotal Community Development | 4,479,646 | 1,417,075 | 31.63% | 1,118,565 | | Line 54 | Debt Service | 2,556,114 | 1,497,950 | 58.60% | 1,533,900 | | Line 75 | Special Revenue Fund Transfers Out | 16,396,085 | 375,029 | 2.29% | 6,745,112 | | Line 78 | SPECIAL REVENUE FUND EXPENSE TOTAL | 32,930,291 | 18,369,899 | 55.78% | 22,224,977 | | | TIF SPECIAL REVENUE | EXPENSES | | | | |-----------|---------------------------------------|-----------|-----------|--------|-----------| | Community | Development | | | | | | | Downtown TIF Developer Payment | 240,000 | 76,401 | 31.83% | 45,173 | | | Playland TIF Developer Payment | 264,548 | 125,021 | 47.26% | 110,556 | | | Market Place TIF Developer Payment | 720,000 | 368,655 | 51.20% | 301,040 | | | Hawkeye Heights TIF Developer Payment | 140,000 | 59,219 | 42.30% | 50,251 | | | South Main TIF Developer Payment | 64,000 | 27,378 | 42.78% | 33,956 | | | Northway TIF Developer Payment | 472,000 | - | 0.00% | - | | | Franklin TIF Developer Payment | 122,000 | 62,124 | 50.92% | 40,231 | | | MACC TIF | - | 1 | 0.00% | 1,170,624 | | Line 45 | Subtotal Community Development | 2,022,548 | 718,798 | 35.54% | 1,751,830 | | | MACC TIF | 788,000 | 540,000 | 68.53% | 390,000 | | | W Broadway TIF | 410,000 | - | 0.00% | - | | | Metro Crossing TIF | 245,200 | - | 0.00% | 665,015 | | | Playland TIF | 135,452 | • | 0.00% | | | Line 76 | TIF Transfers Out | 1,578,652 | 540,000 | 34.21% | 1,055,015 | | Line 78 | TIF SPECIAL REVENUE EXPENSE TOTAL | 3,601,200 | 1,258,798 | 34.95% | 2,806,845 | | | DEBT SERVICE | EXPENSES | | | | |---------|---------------------------------|-----------|---------|-------|---------| | Line 78 | DEBT SERVICE FUND EXPENSE TOTAL | 6,707,243 | 637,621 | 9.51% | 765,765 | | State Budge | et | Budget | YTD Actual | % Paid | YTD Actual | |-------------|--------------------------------------|---------|------------|----------|------------| | Reference | Expense Description | FY 2017 | 02/28/17 | 02/28/17 | 02/28/16 | | | CAPITAL PROJECTS | | EXPEN | SES | | | | Miscellaneous Projects Public Safety | - | 3,550 | 100.00% | 10,477 | | | Miscellaneous Projects Fire | - | - | 0.00% | 28,233 | | | Miscellaneous Projects Public Works | - | 90,882 | 100.00% | 168,156 | | | Miscellaneous Projects Recreation | - | 303,681 | 100.00% | 1,686 | | | Miscellaneous Projects CD | - | 611 | 100.00% | - | | | Capital Projects Public Safety | - | - | 0.00% | 888,698 | | | Capital Projects Public Works | - | 57,356 | 100.00% | 2,409,235 | | | Capital Projects CD | - | (4,209) | 100.00% | 79,970 | | | Capital Projects Recreation | - | 85,587 | 100.00% | 514,628 | | | 2016A | - | 64,756 | 100.00% | - | | | 2016B | - | 25,452 | 100.00% | | | | East Beltway | - | 1,053,278 | 100.00% | 138,413 | | | CIP GO Bonds 2015 PS | - | - | 0.00% | 487,441 | | | CIP GO Bonds 2015A PW | - | 1,853,331 | 100.00% | 111,082 | | | CIP GO Bonds 2015A Parks | - | 2,540 | 100.00% | 51,576 | | | Miscellaneous Projects | - | 5,017,711 | 100.00% | 4,383,482 | | | Public Works Streets | - | 2,454 | 100.00% | 10,933 | | | Public Works Sewer Projects | - | - | 0.00% | 58,714 | | | Public Works Misc. Projects | - | 86,099 | 100.00% | 1,225,331 | | | Capital Projects Parks | - | 1,762,250 | 100.00% | 653,907 | | | Capital Projects CD | - | 63,986 | 100.00% | 3,662,507 | | | CIP Misc. | - | 5,201 | 100.00% | 151,134 | | | Capital Project Police | - | 655,366 | 100.00% | - | | | Public Works Capital Projects | - | 12,400 | 100.00% | - | | | Building Maintenance Capital Project | - | 18,525 | 100.00% | - | | | MACC Capital Project | - | 41,204 | 100.00% | - | | | Parks Capital Projects | - | 1,163 | 100.00% | - | | Line 78 | CAPITAL PROJECT FUND EXPENSE TOTAL | - | 11,203,172 | 100.00% | 15,035,603 | | | PROPRIETARY EXPENSES | | | | | |---------|-----------------------------------|-----------|-----------|--------|-----------| | | Treatment Facility Administration | - | - | 0.00% | 361 | | | Treatment Facility Operations | 6,250,309 | 1,801,772 | 28.83% | 1,627,786 | | | Pump Stations | 935,769 | 560,110 | 59.86% | 550,928 | | | Sewer Administration | 245,201 | 148,485 | 60.56% | 144,121 | | | Sewer Maintenance | 1,285,986 | 749,159 | 58.26% | 706,557 | | | Engineering | 527,063 | 275,181 | 52.21% | 257,730 | | | Equipment Maintenance | 344,418 | 176,329 | 51.20% | 171,609 | | | Heavy Equipment | 253,000 | 117,687 | 46.52% | 135,060 | | Line 60 | Sewer Utility | 9,841,746 | 3,828,721 | 38.90% | 3,594,152 | | | Refuse Disposal | 3,794,146 | 2,249,799 | 59.30% | 2,256,272 | | | Recycling Center | 1,898,679 | 887,023 | 46.72% | 1,299,515 | | State Budget | | Budget | YTD Actual | % Paid | YTD Actual | |---------------------|--------------------------------|------------|------------|----------|------------| | Reference | Expense Description | FY 2017 | 02/28/17 | 02/28/17 | 02/28/16 | | Line 64 | Landfill/Garbage | 5,692,825 | 3,136,822 | 55.10% | 3,555,786 | | Line 68 | Storm Water Utility | 286,018 | 147,520 | 51.58% | 142,684 | | D | ebt Service - Principal | 213,000 | - | 0.00% | - | | D | ebt Service - Interest | 141,750 | 65,625 | 46.30% | 68,715 | | Line 70 | Enterprise Debt Service | 354,750 | 65,625 | 18.50% | 68,715 | | Line 75 | Proprietary Transfers Out | 85,000 | - | 0.00% | - | | Line 78 | PROPRIETARY FUND EXPENSE TOTAL | 16,260,339 | 7,178,687 | 44.15% | 7,361,337 | | TOTAL EXPENSE-ALL FUNDS | 120,360,631 | 76,743,261 | 63.76% |
88,743,643 | |-------------------------|-------------|------------|--------|------------| ### Fiscal Year 2017 Budget to Actual <u>Revenue</u> Comparison For the period ending February 28, 2017 | State Budg
Reference | Revenue Description | Budget
2017 | YTD Actual 02/28/2017 | % Collected 02/28/2017 | YTD Actual 02/28/2016 | |-------------------------|--|----------------|-----------------------|------------------------|-----------------------| | Reference | GENERAL FUND | 2017 | REVEN | | 02/28/2010 | | TAXES LEVI | IED ON PROPERTY: | | NE V EIV | | | | TAXES LEVI | Taxes Levied on Property - General | 20,567,241 | 10,894,550 | 52.97% | 10,519,750 | | | Taxes Levied on Property - Liability | 1,667,159 | 882,909 | 52.96% | 852,495 | | Line 3 | Total Net Current Property Taxes | 22,234,400 | 11,777,459 | 52.97% | 11,372,244 | | OTHER CIT | | 22,234,400 | 11,777,433 | 32.3770 | 11,372,244 | | O I I I LIX CIT | Utility Tax Replacement - General | 1,599,317 | 817,549 | 51.12% | 927,992 | | | Utility Tax Replacement - Liability | 129,833 | 66,369 | 51.12% | 75,334 | | Line 6 | Utility Tax Replacement Excise Tax | 1,729,150 | 883,917 | 51.12% | 1,003,327 | | Line o | Pari-mutuel Wager Tax | 75,000 | - | 0.00% | 42,382 | | | Gaming Wager Tax | 2,925,000 | 1,883,784 | 64.40% | 1,996,172 | | | Hotel Tax | 2,800,000 | 792,275 | 28.30% | 789,447 | | Line 13 | Subtotal -Other City Taxes | 7,529,150 | 3,559,976 | 47.28% | 3,831,328 | | Licenses & | | 1,020,200 | 5,555,515 | | 2,222,022 | | | Building Inspection Permit Fees | 1,270,039 | 611,217 | 48.13% | 376,531 | | | Animal Control Fees | 100,250 | 68,210 | 68.04% | 63,491 | | | Public Health Inspection Fees | 17,530 | 14,949 | 85.28% | 35,062 | | | General Government Fees | 2,894,850 | 1,946,791 | 67.25% | 1,745,200 | | Line 14 | Licenses & Permits | 4,282,669 | 2,641,167 | 61.67% | 2,220,283 | | Use of Moi | ney & Property: | | | | | | | Library Fees | 11,000 | 7,840 | 71.27% | - | | | Parks Maintenance Fees | 4,500 | 4,050 | 90.00% | 4,100 | | | Parks Dodge Golf Fees | - | 19,755 | 100.00% | 11,222 | | | Parks Recreation Complex Fees | 13,500 | 8,873 | 65.73% | 7,418 | | | General Government Interest | 265,800 | 169,199 | 63.66% | 155,543 | | | Other Indemnities Received | - | - | 0.00% | 17 | | Line 15 | Use of Money & Property | 294,800 | 209,716 | 71.14% | 178,300 | | Intergover | nmental: | | | | | | Federal Gra | ants & Reimbursements: | | | | | | | Police Patrol Grants | 40,000 | 46,554 | 116.38% | 52,042 | | | Police Vice & Intelligence Fees | 124,000 | 24,052 | 19.40% | 63,352 | | | Transit Grants | 315,000 | 105,000 | 33.33% | 90,459 | | | FEMA 4181 Disaster | - | - | 0.00% | 4,550 | | | CD Non Capital Projects | - | 13,226 | 100.00% | 163,585 | | | Other Indemnities Received | - | 73,440 | 100.00% | 83,151 | | Line 16 | Federal Grants & Reimbursements | 479,000 | 262,271 | 54.75% | 457,140 | | Other State | e Grants & Reimbursements: | | | | | | | Police Patrol Grants | 34,000 | 17,561 | 51.65% | 16,491 | | | Fire Technical Fees | - | - | 0.00% | 79,369 | | | Transit Grants | 190,600 | 147,767 | 77.53% | 98,914 | | | Public Health Grants | 66,000 | 40,231 | 60.96% | 39,475 | | | FEMA 4181 Disaster | - | - | 0.00% | 606.73 | | | PW Equipment Maintenance | - | - | 0.00% | 1,566 | | | Transit, Aviation, & Rollback Tax General Levy | 980,660 | 487,482 | 49.71% | 540,185 | | | Rollback Tax Liability Levy | 79,513 | 39,610 | 49.82% | 43,865 | | Line 40 | CD Non Capital Projects | - | 9,650 | 100.00% | - | | Line 18 | Other State Grants & Reimbursements | 1,350,773 | 742,302 | 54.95% | 820,472 | | Local Gran | ts & Reimbursements: | 200.200 | 222 575 | == 0==:/ | 222.422 | | | Police Patrol Fees | 396,232 | 229,676 | 57.97% | 220,129 | | | Building Inspection Fees | - | 436.603 | 0.00% | 48,150 | | | Library Fees | 236,000 | 136,602 | 57.88% | 129,341 | ### Fiscal Year 2017 Budget to Actual Revenue Comparison For the period ending February 28, 2017 | State Budg | et | Budget | YTD Actual | % Collected | YTD Actual | |-------------|-------------------------------------|-----------|------------|-------------|------------| | Reference | Revenue Description | 2017 | 02/28/2017 | 02/28/2017 | 02/28/2016 | | | General Government Mayor | - | 57,088 | 100.00% | 94,491 | | | Other Indemnities | 150,000 | - | 0.00% | 75,000 | | | Other Indemnities Received | - | - | 0.00% | 9,050 | | Line 19 | Local Grants & Reimbursements | 782,232 | 423,366 | 54.12% | 576,160 | | Line 20 | Subtotal -Intergovernmental | 2,612,005 | 1,427,939 | 54.67% | 1,853,772 | | Charges for | r Fees & Service: | | | | | | Line 25 | Police Parking Enforcement Fees | 240,000 | 132,091 | 55.04% | 130,419 | | Line 29 | Transit Fees | 195,000 | 105,937 | 54.33% | 107,460 | | | Other: | | | | | | | Police Administration Fees | 34,000 | 17,389 | 51.14% | 20,393 | | | Police Patrol Fees | 439,500 | 77,814 | 17.71% | 257,961 | | | Police Training Facility Grants | 70,000 | 37,567 | 53.67% | 40,666 | | | Fire Inspection Fees | 33,000 | 18,016 | 54.59% | 14,695 | | | Fire Ambulance Fees | 1,265,000 | 870,380 | 68.80% | 863,511 | | | Fire Technical Fees | 43,000 | 82,975 | 192.96% | 75,274 | | | Building Inspection Fees | 154,500 | 349,945 | 226.50% | 237,761 | | | Animal Control Fees | 5,000 | 7,407 | 148.15% | 5,319 | | | Public Health Inspection Fees | 65,250 | 51,320 | 78.65% | 44,810 | | | Public Health Grants | - | 8,356 | 100.00% | 11,233 | | | Library Fees | 16,000 | - | 0.00% | - | | | Parks Maintenance Fees | 41,000 | 3,131 | 7.64% | 45,988 | | | Parks Recreation Fees | 110,000 | 28,457 | 25.87% | 28,333 | | | Parks Dodge Golf Fees | 770,000 | 352,869 | 45.83% | 386,864 | | | Parks Pool Fees | 205,000 | 70,215 | 34.25% | 81,461 | | | Parks Recreation Complex Fees | 86,000 | 77,421 | 90.02% | 76,417 | | | Community Development Fees | 13,415 | 4,075 | 30.38% | 18,140 | | | PW Equipment Maintenance | - | 55,985 | 100.00% | 37,742 | | | General Government Fees | 1,100 | 1,261 | 114.63% | 1,474 | | | MACC Revenue | 4,230,000 | 1,165,322 | 27.55% | 2,029,789 | | | Other | 39,000 | - | 0.00% | - | | Line 33 | Other Fees & Charges for Service | 7,620,765 | 3,279,904 | 43.04% | 4,277,830 | | Line 34 | Subtotal-Charges for Fees & Service | 8,055,765 | 3,517,931 | 43.67% | 4,515,709 | | Miscellane | | | , , | | • | | | Police Administration Fees | 2,000 | 6,065 | 303.23% | 6,500 | | | Police Training Facility Grants | 14,700 | 12,165 | 82.75% | 12,066 | | | Police Services Fees | 29,500 | 44,038 | 149.28% | 22,712 | | | Animal Control Fees | 10,000 | 5,040 | 50.40% | 3,918 | | | Public Health Inspection Fees | 2,500 | 1,594 | 63.76% | 2,251 | | | Library Fees | 43,000 | 30,661 | 71.31% | 32,083 | | | Parks Administrative Fees | 3,000 | 2,375 | 79.17% | 1,132 | | | Parks Dodge Golf Fees | 42,000 | 616 | 1.47% | 18,828 | | | Parks Pool Fees | 65,000 | 28,580 | 43.97% | 32,203 | | | Parks Cemetery Fees | 2,500 | 2,240 | 89.60% | 1,435 | | | General Government Fees | 1,173,500 | 774,749 | 66.02% | 793,039 | | | Other Indemnities | 1,000 | 614 | 61.43% | 589 | | | Other Indemnities | - | - | 0.00% | 13 | | | Other | 225,000 | - | 0.00% | - | | | Fire Administration Fees | - | 66 | 100.00% | 40 | | | Fire Suppression Fees | - | 136 | 100.00% | <u> </u> | | | Reimbursement Restitution | - | 224 | 100.00% | 457 | ### City of Council Bluffs Fiscal Year 2017 Budget to Actual Revenue Comparison For the period ending February 28, 2017 | State Budg | get | Budget | YTD Actual | % Collected | YTD Actual | |-------------|--|-------------|------------|---------------|------------| | Reference | | 2017 | 02/28/2017 | 02/28/2017 | 02/28/2016 | | | CD Non Capital Projects | - | - | 0.00% | 753,941 | | | Loessfest 2016 | - | 129,217 | 100.00% | 211,000 | | | Misc. Government Donations | _ | 138,825 | 100.00% | 147,102 | | | Reimbursements | _ | 258,689 | 100.00% | 1,087,945 | | | Other Indemnities Received | _ | 35,280 | 100.00% | 8,059 | | | Federal Grant | _ | 63 | 100.00% | 735 | | | Miscellaneous Grants | _ | 100,000 | 100.00% | 100,000 | | | Forfeited Assets | _ | 367 | 100.00% | 858 | | | PW Equipment Maintenance | _ | 3,496 | 100.00% | 3,845 | | | General Revenues | _ | 150,000 | 100.00% | - | | Line 36 | Miscellaneous | 1,613,700 | 1,725,100 | 106.90% | 3,240,752 | | Line 37 | Transfers In | 15,024,727 | 375,029 | 2.50% | 7,043,447 | | Line 37 | Capital Asset Sales | 140,755 | 64,016 | 45.48% | 9,465 | | LIIIE 41 | GENEREAL FUND REVENUE TOTAL | 61,787,971 | 25,298,332 | 40.94% | 34,265,300 | | | GENEREAL FOND REVENUE TOTAL | 01,787,371 | 23,236,332 | 40.5476 | 34,203,300 | | | SPECIAL REVENUE FUND | | REVEN | UFS | | | TAXES LEV | /IED ON PROPERTY: | | THE VEI | 1 | | | IAALS LLV | Taxes Levied on Property Emergency Fund | 638,179 | 337,972 | 52.96% | 326,330 | | | Taxes Levied on Property - Employee Benefit Fund | 13,895,535 | 7,358,920 | 52.96% | 6,811,919 | | | Taxes Levied on Property-Lake Manawa SSMID | 125,000 | 68,575 | 54.86% | 84,593 | | Line 3 | Total Net Current Property Taxes | 14,658,714 | 7,765,467 | 52.98% | 7,222,842 | | OTHER CIT | | 14,036,714 | 7,703,407 | 32.36% | 7,222,042 | | OTHER CIT | Utility Tax Replacement - Emergency Fund | 49,699 | 25,406 | 51.12% | 28,838 | | | | | | 51.12% | | | Lina C | Utility Tax Replacement - Employee Benefit Fund | 1,082,138 | 553,173 | | 601,965 | | Line 6 | Utility Tax Replacement Excise Tax | 1,131,837 | 578,579 | 51.12% | 630,803 | | | Other Revenue | - 0.000.000 | 1,354,209 | 100.00% | 2,715,402 | | | Local Option Sales Tax-Roads | 8,900,000 | 5,111,725 | 57.44% | 6,672,045 | | | Local Option Sales Tax-Roads Projects | - 1 764 040 | - 274 652 | 0.00% | 7,000 | | 43 | Flood Mitigation | 1,764,840 | 374,652 | 21.23% | 871,984 | | Line 12 | Local Option Sales Tax | 10,664,840 | 6,840,585 | 64.14% | 10,266,430 | | Line 13 | Subtotal-Other City Taxes |
11,796,677 | 7,419,164 | 62.89% | 10,897,233 | | Licenses 8 | — | 50.000 | 252 222 | 422.470/ | 75.050 | | | Road Permits | 60,000 | 253,302 | 422.17% | 75,858 | | Line 14 | License & Permits | 60,000 | 253,302 | 422.17% | 75,858 | | Use of IVIO | oney & Property: | 645 400 | 257.022 | = 5 000/ | 107.000 | | | Bass Pro Rent Revenue | 645,400 | 367,833 | 56.99% | 407,282 | | Line 15 | Use of Money & Property | 645,400 | 367,833 | 56.99% | 407,282 | | Intergove | | | | | | | Federal Gi | rants & Reimbursements: | 0.574.705 | 254.244 | 22.572/ | /272.522 | | | Community Block Grant | 2,574,735 | 864,311 | 33.57% | (279,522) | | | Home Program | 230,000 | 8,000 | 3.48% | (14,927) | | Line 16 | Federal Grants & Reimbursements | 2,804,735 | 872,311 | 31.10% | (294,448) | | Line 17 | Road Use Tax | 7,500,000 | 4,971,975 | 66.29% | 4,762,757 | | Other Stat | te Grants & Reimbursements: | | | | | | | Rollback Tax Collection -Emergency Levy | 30,534 | 15,162 | 49.66% | 16,791 | | | State Road Maintenance | 1,600 | - | 0.00% | - | | | Rollback Tax Collection - Employee Benefit Fund | 663,415 | 330,144 | 49.76% | 350,504 | | | State Grant | - | 26,799 | 100.00% | - | | | Rollback Tax Collection - SSMID | 13,889 | 6,927 | 49.88% | 6,944 | | Line 18 | Other State Grants & Reimbursements | 709,438 | 379,033 | 53.43% | 374,240 | | State Budg | get | Budget | YTD Actual | % Collected | YTD Actual | |-------------|-------------------------------|------------|------------|-------------|------------| | Reference | Revenue Description | 2017 | 02/28/2017 | 02/28/2017 | 02/28/2016 | | Local Gran | ts & Reimbursements: | | | | | | | IA West Grant | - | - | 0.00% | 2,550 | | | Pott County - Bass Pro | 192,560 | 96,280 | 50.00% | | | | Bass Pro IWF | 2,300,000 | 1,000,000 | 43.48% | 1,493,738 | | Line 19 | Local Grants & Reimbursements | 2,492,560 | 1,096,280 | 43.98% | 1,496,288 | | Line 20 | Subtotal-Intergovernmental | 13,506,733 | 7,319,599 | 54.19% | 6,338,836 | | Special Ass | sessments: | | | | | | | Mosquito Drainage | 80,000 | 70,164 | 87.71% | 69,384 | | | Sieck Drainage | 36,000 | 35,486 | 98.57% | 35,731 | | | West Lewis Drainage | 60,000 | 60,957 | 101.60% | 61,074 | | Line 35 | Subtotal-Special Assessments | 176,000 | 166,607 | 94.66% | 166,189 | | Miscellane | eous: | | | | | | | Road Permits | - | 994 | 100.00% | 2,010 | | | Echo Targeted Jobs | - | 106,244 | 100.00% | 100,933 | | | Workforce Housing | - | 19,000 | 100.00% | 4,000 | | | CDBG Projects | - | 2,772 | 100.00% | 4,860 | | | Community Block Grant | 307,000 | 15,655 | 5.10% | 71,723 | | | CDBG | 20,000 | - | 0.00% | - | | | Escrow Payments | 17,000 | 6,577 | 38.69% | 6,043 | | | Other Indemnities Received | 87,000 | - | 0.00% | | | | Other Indemnities Received | 5,000 | - | 0.00% | | | | Federal Grant | 4,000 | - | 0.00% | | | | Miscellaneous Grants | 570,000 | | 0.00% | | | | Donations Library | 130,000 | 239,610 | 184.32% | 374,572 | ### Fiscal Year 2017 Budget to Actual <u>Revenue</u> Comparison For the period ending February 28, 2017 | State Budge | et | Budget | YTD Actual | % Collected | YTD Actual | |-------------|--|----------------------|----------------------|------------------|----------------------| | Reference | Revenue Description | 2017 | 02/28/2017 | 02/28/2017 | 02/28/2016 | | | Fairview Cemetery | 1,000 | 560 | 56.00% | 80 | | Line 36 | Subtotal-Miscellaneous | 1,141,000 | 391,413 | 34.30% | 564,221 | | Line 39 | Transfers In | 2,244,358 | 540,000 | | 945,555 | | Line 41 | Capital Asset Sales | 1,000 | 25,145 | | 27,323 | | | SPECIAL REVENUE FUND REVENUE TOTAL | 44,229,882 | 24,248,530 | | 26,645,340 | | | TIF SPECIAL REVENUE FUND | | REVEN | LIEC | | | TIF Revenu | | | KEVEN | OE3 | | | | MACC TIF | 788,000 | 441,280 | 56.00% | 912,018 | | | W Broadway TIF | 410,000 | 224,099 | 54.66% | 223,195 | | | Downtown TIF | 240,000 | 128,248 | 53.44% | 61,985 | | | Metro Crossing TIF | 245,200 | 135,851 | 55.40% | 675,570 | | | Playland TIF | 400,000 | 197,373 | 49.34% | 176,428 | | | Market Place TIF | 720,000 | 380,560 | 52.86% | 307,751 | | | Hawkeye Heights TIF | 140,000 | 68,964 | 49.26% | 50,251 | | | South Main TIF | 64,000 | 31,945 | 49.91% | 64,959 | | | Northway TIF | 472,000 | 232,998 | 49.36% | 132,957 | | | Western IA Land Development | 122,000 | 61,519 | 50.43% | 42,432 | | Line 5 | TIF SPECIAL REVENUE FUND TOTALS | 3,601,200 | 1,902,836 | 52.84% | 2,647,547 | | | D = D = C = D | | DE1/EN | | | | | DEBT SERVICE FUND | 1 | REVEN | UES | | | TAXES LEVI | ED ON PROPERTY: | 5 400 577 | 2.077.466 | 50.050/ | 2.111.000 | | 2 | Debt Service Fund Levy | 5,433,577 | 2,877,166 | 52.95% | 3,141,898 | | Line 3 | Total Net Current Property Taxes | 5,433,577 | 2,877,166 | 52.95% | 3,141,898 | | Line 6 | Utility Tax Replacement Excise Tax | 406,264 | 207,682 | 51.12% | 261,674 | | Intergoverr | - | 76.000 | 27.417 | 49.23% | 40.567 | | Line 16 | Federal Grants & Reimbursements | 76,000 | 37,417 | | 40,567 | | Line 18 | Other State Grants & Reimbursements Subtotal-Intergovernmental | 498,188
6,414,029 | 123,948
3,246,214 | 24.88%
50.61% | 152,364
3,596,504 | | Miscellane | | 0,121,023 | 0,2 10,22 1 | 30.01/0 | 3,233,201 | | | 2016A Bonds | - | 87,887 | 100.00% | - | | Line 36 | Miscellaneous | - | 87,887 | 100.00% | - | | Line 38 | Debt Service Transfers In | 790,652 | - | 0.00% | - | | | DEBT SERVICE FUND REVENUE TOTALS | 7,204,681 | 3,334,101 | 46.28% | 3,596,504 | | | CAPITAL PROJECT FUNDS | | REVEN | LIFS | | | | CAFTIAL PROJECT FORDS | | KLVLIV | OL3 | | | | Capital Projects Miscellaneous | - | 245,687 | 100.00% | 15,000 | | | GO Bonds 2014 Grants | - | 60,440 | 100.00% | 771,400 | | | 2016A | - | 6,339,226 | 100.00% | 227,689 | | | 2016B | - | 2,790,923 | 100.00% | - | | | East Beltway | - | 42,345 | 100.00% | 94,099 | | | GO Bonds 2015A Parks | - | 15,000 | 100.00% | - | | | Miscellaneous CD Projects | - | 1,115,025 | 100.00% | 1,560,010 | | | Miscellaneous CD Projects | - | 64,875 | 100.00% | 87,475 | | | Grants | - | 633,532 | 100.00% | 1,572,430 | | | Parks Capital Projects | - | 12,500 | 100.00% | - | | | Capital Transfers In | - | - | 0.00% | - | | Line 40 | CAPITAL PROJECT FUND REVENUE TOTAL | - | 11,319,553 | 100.00% | 4,328,103 | | State Budg | ret | Budget | YTD Actual | % Collected | YTD Actual | |-------------------|--------------------------------------|-------------|------------|-------------|------------| | Reference | Revenue Description | 2017 | 02/28/2017 | 02/28/2017 | 02/28/2016 | | | | | | | | | | PROPRIETARY FUNDS | | REVEN | UES | | | Line 15 | Use of Money & Property | - | 7,485 | 100.00% | 7,065 | | Line 18 | Other State Grants & Reimbursements: | - | 1,000 | 100.00% | - | | Charges fo | r Fees & Service: | | | | | | | Disposal Fees | 4,000 | 83,910 | 2097.75% | 247,831 | | | Sewer Service Fees | 6,150,000 | 4,043,954 | 65.76% | 3,631,003 | | | Sewer Connection Fees | 2,000 | 2,390 | 119.50% | 1,150 | | | Lien Collections | - | 8,222 | 100.00% | 6,579 | | | Sewer Surcharges | 250,000 | 99,842 | 39.94% | 95,561 | | | Non-Program Revenues | 2,355 | - | 0.00% | | | | Transfer from Local Option Sales Tax | - | - | 0.00% | - | | | Connection Fees for Extension | 21,000 | 62,584 | 298.02% | 6,425 | | | Storm Water Commercial fee | 10,000 | 13,000 | 130.00% | - | | Line 22 | Sewer Utility | 6,439,355 | 4,313,903 | 66.99% | 3,988,550 | | | Refuse Disposal Fees | 4,275,220 | 3,459,418 | 80.92% | 3,782,642 | | | Recycling Center User Fees | 850,000 | 747,979 | 88.00% | 500,702 | | Line 27 | Landfill/Garbage | 5,125,220 | 4,207,397 | 82.09% | 4,283,344 | | Line 34 | Subtotal-Charges for Service | 11,564,575 | 8,521,299 | 73.68% | 8,271,894 | | | Reimbursements | - | 20,753 | 100.00% | 19,550 | | | Recycling Center Donations | - | 1,648 | 100.00% | 1,479 | | Line 36 | Miscellaneous | - | 22,401 | 100.00% | 21,029 | | Line 37 | Proprietary Transfers In | - | - | 0.00% | - | | | Sale of Equipment | | 76,070 | 0.00% | 20,818 | | | Sale of Equipment | | 135 | 100.00% | 10,940 | | Line 41 | Capital Asset Sales | - | 76,205 | 100.00% | 31,759 | | | PROPRIETARY FUND REVENUE TOTAL | 11,564,575 | 8,628,390 | 74.61% | 8,331,746 | | | | | | | | | | TOTAL REVENUE-ALL FUNDS | 128,388,309 | 74,731,742 | 58.21% | 79,814,540 | | VENDOR | DESCRIPTION | AMOUNT | |---------------------------------------|-------------------------------|--------------| | PAYROLL | EMPLOYEE PAYROLL | 2,498,598.66 | | MID AMERICA CENTER | OPERATING EXPENSE | 1,733,496.09 | | EFTPS | EMPLOYEE TAXES | 786,733.25 | | TWO RIVERS INSURANCE COMPANY INC | HEALTH INSURANCE | 703,186.73 | | MFPRSI | EMPLOYEE CONTRIBUTION | 640,678.85 | | POTTAWATTAMIE COUNTY | PROPERTY TAX | 521,347.00 | | IPERS | RETIREMENT | 272,631.62 | | US BANK | BASS PRO LOAN | 213,548.18 | | RED RIVER SERVICE CORPORATION | REFUSE COLLECTION | 199,443.47 | | IOWA DEPT OF REVENUE | EMPLOYEE TAXES | 171,681.00 | | MINTURN INC | FAIRMOUNT PK RESTORATION | 151,298.09 | | HOEFER WYSOCKI ARCHITECTS, LLC | CO BLUFFS POLICE STATION | 145,757.24 | | SADLER ELECTRIC INC | KANESVILLE BLVD TRAFFIC SIGNA | 115,728.76 | | MIDAMERICAN ENERGY | ELECTRICITY | 102,188.36 | | HGM ASSOCIATES INC | W BROADWAY RECONSTRUCTION | 99,169.29 | | NATIONWIDE RETIREMENT SOLUTIONS INC | EMPLOYEE CONTRIBUTION | 97,857.41 | | VALLEY CORPORATION | LEVEE CERTIFICATION | 90,934.80 | | HENDERSON PRODUCTS, INC | DUMP TRUCK BODY W PLOW | 75,591.00 | | US BANK | CREDIT CARD PURCHASES | 60,362.42 | | HDR ENGINEERING INC | 2ND AVE PUMP STATION | 49,298.33 | | BLUFFS PAVING & UTILITY INC | N 27TH ST SEWER REHAB | 49,218.00 | | TRANSIT AUTHORITY OF THE CITY OF OMAH | IABUS SERVICE | 48,695.00 | | HGM ASSOCIATES INC | GIFFORD ROAD RECONSTRUCTIO | 45,982.50 | | PATRICK STIBBS | ADVERTISEMENT LOESSFEST | 41,500.00 | | DIAMOND MOWERS INC | BOOM MOWER | 38,441.00 | | PROJECT ADVOCATES | SERVICES/CBPD HQ FACILITY | 35,326.92 | | JEO CONSULTING GROUP INC |
LEVEE CERTIFICATION | 35,086.37 | | PETROLEUM TRADERS CORPORATION | FUEL | 34,905.64 | | G L DODGE CITY LLC | DODGE RAM 4500 | 33,802.00 | | JAMES E HALL | WALNUT GROVE SCHOOL DEMO | 32,392.60 | | BLACK HILLS UTILITY HOLDINGS INC | NATURAL GAS | 31,908.39 | | IOWA WASTE SYSTEMS | SOLID WASTE DISPOSAL | 30,697.42 | | MIDSTATES BANK, NA | WORK COMP CLAIMS | 25,883.59 | | CDM SMITH | PROFESSIONAL SVCS | 25,121.81 | | GONZALEZ COMPANIES LLC | SOUTHLANDS SANITARY SEWER | 21,100.00 | | BERKLEY RISK ADMINISTRATORS CO LLC | WORK COMP CLAIMS | 20,000.00 | | TRUCK EQUIPMENT INC | ALUMINUM FLATBED BODY | 19,380.56 | | EMSPACE INC | CONSULTANT | 19,361.70 | | IOWA LAW ENFORCEMENT ACADEMY | TRAINING | 18,720.00 | | JUDDS BROTHERS CONSTRUCTION CO | BUNGE SEWER REPAIR | 18,468.00 | | ADDISON ENERGY TECHNOLOGIES LLC | CONTRACT LABOR | 17,889.21 | | POTTAWATTAMIE COUNTY SHERIFF | INMATE COST | 17,000.00 | | COX COMMUNICATIONS | PHONE/INTERNET SVC | 16,599.58 | | EIDE BAILLY LLP | AUDIT | 16,520.00 | | HDR ENGINEERING INC | LEVEE CERTIFICATION | 16,498.16 | | COX CONTRACTING | FAIRMOUNT PK RESTORATION | 16,250.00 | | MARCO TECHNOLOGIES LLC | COPY/PRINTER MAINTANCE | 15,812.00 | | ICMA RETIREMENT TRUST | EMPLOYEE CONTRIBUTION | 15,044.45 | | | | | | COMMONWEALTH ELECTRIC COMPANY | L-80 PLIMP STATION | 14,814.30 | |---------------------------------------|-------------------------|----------------------| | VOYA RETIREMENT INSURANCE & ANNUITY (| | 14,292.00 | | EBS - FLEX ACOCUNT | EMPLOYEE CONTRIBUTION | 13,856.70 | | JUSTIN MEADER | SUPPLIES | 13,380.42 | | | | | | MIDWEST MEDICAL TRANSPORT COMPANY L | | 13,174.26 | | JONES AUTOMOTIVE INCORPORATED | EQUIPMENT/PARTS | 12,545.22 | | CRAIG KEYSOR | CONTRACTURAL SVC | 12,030.00 | | BUCKS INC | RIGHT OF WAY PURCHASE | 11,625.00 | | COLLECTION SERVICES CENTER | GARNISHMENT | 11,336.73 | | EHRHART GRIFFIN & ASSOCIATES INC | E MANAWA SEWER REHAB | 11,100.00 | | ECHO ELECTRIC SUPPLY | SUPPLIES | 10,738.73 | | OHD, LLLP | EQUIPMENT/PARTS | 10,075.00 | | BLUFFS ELECTRIC INC | ELECTRICAL REPAIR | 9,994.18 | | NEIL L ARBOGAST | CONTRACTURAL SVC | 9,404.90 | | CLEAN HARBORS ENVIRONMENTAL SERVICE | CONTRACTURAL SVC | 9,125.13 | | LYMAN RICHEY CORPORATION | SUPPLIES | 8,736.00 | | MILLS COUNTY SHERIFF'S DEPARTMENT | GRANT REIMBURSEMENT | 8,730.00 | | NODDLE DEVELOPMENT COMPANY | CONSULTANT | 8,333.33 | | COUNCIL BLUFFS WATER WORKS | WATER | 8,304.13 | | COX SUBSCRIPTIONS | SUBSCRIPTION | 8,293.04 | | EMUNAH LLC | JANITORIAL SERVICE | 8,156.50 | | LSNB AS TRUSTEE FOR POST EMPLY HLTH P | PLEMPLOYEE CONTRIBUTION | 8,115.00 | | FIREFIGHTERS UNION #15 | EMPLOYEE CONTRIBUTION | 8,058.00 | | MIDWEST TAPE | DVD/AUDIO/CD | 7,876.24 | | RASMUSSEN MECHANICAL SERVICE CORP | REPAIRS | 7,798.62 | | LEANN L HUGHES | TREE WORK | 7,625.00 | | OPTIMUM DATA INC | HARDWARE/SOFTWARE | 7,490.00 | | TRITECH SOFTWARE SYSTEMS | HARDWARE/SOFTWARE | 6,678.28 | | CREDIT CARD CHARGES | FEES | 6,510.41 | | ARROW TOWING | TOWING/STORAGE/AUCTION | 6,110.00 | | MARK WARNEKE | CONTRACTURAL SVC | 6,040.00 | | ABC ELECTRIC INCORPORATED | REPAIRS | 5,980.70 | | VERIZON WIRELESS SERVICES LLC | CELL PHONE | 5,920.74 | | HOLT WOODWORKING INC | REPAIRS | 5,910.00 | | OMAHA DOOR & WINDOW CO INC | REPAIRS | | | SOUTHWEST IOWA NARCOTICS | REIMBURSEMENT | 5,483.57
5,425.00 | | | | 5,425.00 | | ADPI EMS BILLING INC | AMBULANCE BILLING FEE | 5,369.01 | | BARKER LEMAR AND ASSOCIATES INC | ENGINEERING | 5,112.50 | | PROTECH COMMERCIAL VEHICLE OUTFITTER | | 5,090.00 | | MMC MECHANICAL CONTRACTORS, INC. | CONTRACTURAL SVC | 5,076.00 | | CUSTOM AUTO REBUILDERS | VEHICLE REPAIR | 4,789.12 | | HDR ENGINEERING INC | N 28TH ST STORM SEWER | 4,710.00 | | REBECCA J WEHRMAN-ANDERSEN | TRAINING | 4,700.00 | | INGERSOLL-RAND COMPANY | EQUIPMENT/PARTS | 4,532.08 | | POTTAWATTAMIE COUNTY AUDITOR | LAW ENFORCEMENT COMPLEX | 4,529.67 | | KAV CONTRACTING LLC | LEWIS & CLARK MONUMENT | 4,500.00 | | KAY JAY ROLD | CONTRACTURAL SVC | 4,464.00 | | ROAD BUILDERS MACH & SUPPLY CO INC | EQUIPMENT/PARTS | 4,450.00 | | MURPHY TRACTOR & EQUIPMENT CO CORP | SUPPLIES | 4,309.29 | | BERT GURNEY & ASSOCIATES INC | EQUIPMENT/PARTS | 4,218.49 | | SASAKI ASSOCIATES INC | CONSULTANT | 4,162.24 | | | | | | INNOVATIVE INTERFACES INC | TRAINING | 4,140.00 | |--|------------------------------|----------| | THOMAS R POTVIN | PRO SHOP SALES | 4,073.00 | | NEBRASKA-IOWA SUPPLY CO INC | FUEL | 4,050.00 | | BH MEDIA GROUP HOLDING INC | ADVERTISEMENT | 3,904.48 | | HEARTLAND TIRES & TREADS INC | TIRE REPLACEMENT/REPAIR | 3,851.60 | | AFSCME IOWA COUNCIL 61 | DUES EMPLOYEE | 3,662.22 | | BAKER & TAYLOR INC | BOOKS/PERIODICALS/SUB | 3,638.29 | | WASTE CONNECTIONS OF NEBRASKA INC | SOLID WASTE DISPOSAL | 3,629.30 | | APPLIED INFORMATION MANAGEMENT INSTI | | 3,539.00 | | COUNCIL BLUFFS AIRPORT AUTHORITY | AIRPORT AUTH TAX | 3,511.44 | | HEARTLAND BUSINESS SYSTEMS LLC | HARDWARE/SOFTWARE | 3,500.00 | | CHAMPLIN TIRE RECYCLING INC | TIRE DISPOSAL | 3,422.00 | | EDWARDS CHEVROLET-CADILLAC INC | EQUIPMENT/PARTS | 3,370.45 | | ARNOLD MOTOR SUPPLY LLP | EQUIPMENT/PARTS | 3,334.21 | | MID AMERICAN SIGNAL INC | EQUIPMENT/PARTS | 3,200.00 | | AHLERS & COONEY PC | ATTORNEY FEES | 3,100.23 | | SNYDER & ASSOCIATES INC | PROFESSIONAL SVCS | 3,090.72 | | FRATERNAL ORDER OF POLICE | EMPLOYEE CONTRIBUTION | 3,010.00 | | PITNEY BOWES CORPORATION | POSTAGE & LEASE COST | 3,000.00 | | CABB INC | JANITORIAL SERVICE | 2,924.00 | | ALEGENT HEALTH | MEDICAL SUPPLIES | 2,843.76 | | TOYNE INC | EQUIPMENT/PARTS | 2,755.30 | | WATERLOO TENT & TARP CO INC | REPAIRS | 2,755.30 | | WINDSTREAM CORPORATION | TELEPHONE | 2,506.09 | | POTTAWATTAMIE COUNTY TREASURER | FEES | 2,458.00 | | ARCHIVESOCIAL INC | CONTRACTURAL SVC | 2,388.00 | | CFI TIRE SERVICE | TIRE REPLACEMENT/REPAIR | 2,368.26 | | ALLEY POYNER ARCHITECTURE PC | REPAIRS | 2,366.26 | | 911 CUSTOM LLC | EQUIPMENT/PARTS | 2,100.99 | | ELLIOTT AUTO SUPPLY COMPANY INC | SUPPLIES | | | STERN OIL INC | | 2,051.78 | | | SUPPLIES
CONTRACTURAL SVC | 2,048.00 | | CITY OF OMAHA NEW COMMUNITY DEVELOPMENT CORPORA | | 2,000.00 | | | | 2,000.00 | | OUTDOOR RECREATION PRODUCTS | SUPPLIES | 1,982.00 | | ROGER GUTSHAL & KATHY RIEKEN GUTSHAL ED M FELD EQUIPMENT COMPANY INC | | 1,960.00 | | | EQUIPMENT/PARTS | 1,930.75 | | GREGORY A PETERSON CONSULTING INC | CONSULTANT | 1,900.00 | | TERRACON CONSULTANTS OF NEB INC | PROFESSIONAL SVCS | 1,899.25 | | SECURITY SOUND COMPANY INC | REPAIRS | 1,895.50 | | BOUND TREE MEDICAL LLC | MEDICAL SUPPLIES | 1,876.87 | | CORNHUSKER TRUCKS ACCT #10747 | EQUIPMENT/PARTS | 1,844.54 | | BOO, INC. | EQUIPMENT/PARTS | 1,821.26 | | LARSEN SUPPLY COMPANY INC | SUPPLIES | 1,798.78 | | LAWN WIZARDS INC | MOWING/GROUNDS MAINT | 1,750.00 | | OLSSON ASSOCIATES | CONSULTANT | 1,693.75 | | DELL MARKETING L P | HARDWARE/SOFTWARE | 1,680.76 | | VOICE & DATA SYSTEMS INC | TELEPHONE | 1,678.26 | | CANON SOLUTIONS AMERICA INC | COPY/PRINTER MAINTANCE | 1,649.31 | | CAESARS ENTERTAINMENT OPERATING CO | | 1,567.48 | | MICHIGAN STATE DISBURSEMENT UNIT | | 1,562.07 | | SITEONE LANDSCAPE SUPPLY HOLDING LLC | LANDSCAPING SUPPLIES | 1,540.91 | | OLD DOMINION BRUSH COMPANY | SUPPLIES | 1,535.48 | |---------------------------------------|--------------------------------|----------| | ABSTRACT PAINTING & DECORATING INC | CONTRACTURAL SVC | 1,520.00 | | EUTEK SYSTEMS INC | EQUIPMENT/PARTS | 1,385.08 | | MICHAEL TODD AND COMPANY INC | EQUIPMENT/PARTS | 1,355.90 | | DANFOSS LLC | EQUIPMENT/PARTS | 1,345.46 | | DAVID E JOHNSON & MICHELE S JOHNSON | EASEMENTS | 1,275.00 | | MIDWEST TURF & IRRIGATION | EQUIPMENT/PARTS | 1,264.70 | | OVERDRIVE INC | BOOKS/PERIODICALS/SUB | 1,233.01 | | GENUINE PARTS COMPANY-NAPA | EQUIPMENT/PARTS | 1,185.63 | | RELIANT FIRE APPARATUS INC | EQUIPMENT/PARTS | 1,184.94 | | COUNCIL BLUFFS WINSUPPLY | SUPPLIES | 1,165.53 | | CWA-DUES | DUES EMPLOYEE | 1,105.52 | | ZEP MANUFACTURING COMPANY INC | SUPPLIES | 1,104.00 | | SIEMENS INDUSTRY INC | EQUIPMENT/PARTS | 1,098.75 | | OCLC NETLIBRARY | SUBSCRIPTION | 1,095.69 | | PASSPORT PARKING LLC | PASSPORT FEES | 1,078.00 | | RIVERSIDE BUILDING MAINTENANCE INC | JANITORIAL SERVICE | 1,071.00 | | E & A CONSULTING GROUP INC | CONSULTANT | 1,060.52 | | M & M STAFFING INC | CONTRACTURAL SVC | 1,022.00 | | YMCA OF GREATER OMAHA | CONTRACTURAL SVC | 1,019.00 | | BANK OF KANSAS | BOND FEE - IA FINANCE AUTHORIT | 1,000.00 | | GREGG J SCHMITT | CONTRACTURAL SVC | 1,000.00 | | WILLCO INC. | EQUIPMENT/PARTS | 952.20 | | QWEST CORPORATION | TELEPHONE | 948.27 | | OMAHA WORLD HERALD | ADVERTISEMENT | 931.03 | | MATHESON TRI GAS | WELDING SUPPLIES/SERVICE | 916.47 | | PARAMOUNT GAS PRODUCTS LLC | SAFETY EQUIPMENT | 913.10 | | BOMGAARS SUPPLY INC | SUPPLIES | 899.98 | | DULTMEIER SALES | SUPPLIES | 884.37 | | DRIVER SEWER & WATER INC | CONTRACTURAL SVC | 860.00 | | KAY PARK RECREATION | EQUIPMENT/PARTS | 854.60 | | AUDITOR OF STATE | AUDIT FILING FEE | 850.00 | | TERESA A KERKMAN | PROPERTY ACQUISITION | 850.00 | | CUMMINS CENTRAL POWER, LLC | EQUIPMENT/PARTS | 846.17 | | JOHN D. BATT | CONSULTANT | 825.00 | | GREAT PLAINS UNIFORMS | UNIFORMS | 805.50 | | CENGAGE LEARNING INC | BOOKS/PERIODICALS/SUB | 800.54 | | STATE INDUSTRIAL PRODUCTS CORPORATION | | 793.59 | | CHILD SUPPORT SERVICES DIVISION | GARNISHMENT | 771.48 | | BRIAN WEUVE | CONSULTANT | 767.10 | | NEBRASKA CHILD SUPPORT PAYMENT CTR | | 744.93 | | GALLS INCORPORATED | EQUIPMENT/PARTS | 742.08 | | LAWSON PRODUCTS INCORPORATED | SUPPLIES | 730.19 | | RED RIVER WASTE SOLUTIONS LP | REFUSE COLLECTION | 705.00 | | WOODHOUSE AUTO FAMILY | EQUIPMENT/PARTS | 697.07 | | MID-AMERICA CLEANING SYSTEMS INC | EQUIPMENT/PARTS | 691.51 | | GENIE PEST CONTROL | PEST CONTROL | 670.00 | | PAYLESS OFFICE PRODUCTS INC | SUPPLIES | 651.86 | | MIDWEST LABORATORIES INC | CONTRACTURAL SVC | 645.00 | | JOHNSON CONTROLS INCORPORATED | EQUIPMENT/PARTS | 639.17 | | PEERLESS WIPING CLOTH CO | SUPPLIES | 639.00 | |
STANARD & ASSOCIATES INC | SUPPLIES | 637.50 | |--------------------------------------|-----------------------|--------| | KEN BERES CONSULTING INC | CONSULTANT | 625.00 | | BURTON PLUMBING | REFUND | 624.50 | | JESSICA MACOSSAY | REFUND | 607.50 | | JAMES B GILBERT | REIMBURSEMENT | 601.04 | | NATIONAL RECREATION AND PARK ASSOCIA | 1DUES/MEMBERSHIP | 600.00 | | C J FUTURES INC | MOWING/GROUNDS MAINT | 585.00 | | TRANE U.S. INC | REPAIRS | 584.66 | | NEBRASKA AIR FILTER INC | SUPPLIES | 580.08 | | THOMSON REUTERS | SUBSCRIPTION | 576.56 | | THERMAL SERVICES | REPAIRS | 576.00 | | MOTION INDUSTRIES INCORPORATED | SUPPLIES | 567.45 | | BOUND TO STAY BOUND BOOKS INC | BOOKS/PERIODICALS/SUB | 567.01 | | AGRIVISION EQUIPMENT GROUP | EQUIPMENT/PARTS | 565.76 | | ENTERPRISE RENT A CAR MIDWEST | RENTAL EXPS | 564.48 | | AIR-SIDE COMPONENTS INCORPORATED | EQUIPMENT/PARTS | 559.00 | | AMERIPRIDE SERVICES INC | UNIFORMS | 529.13 | | IOWA PARK & RECREATION ASSOCIATION | TICKET SALES | 515.00 | | BACKSTAGE LIBRARY WORKS | SUBSCRIPTION | 500.00 | | COUNCIL BLUFFS CHAMBER OF COMMERCE | | 500.00 | | CTK GROUP LLC | TRAINING | 500.00 | | INFOGROUP | FEES | 496.00 | | C & J INDUSTRIAL SUPPLY | JANITORIAL SERVICE | 493.40 | | ROTO ROOTER | REPAIRS | 481.80 | | IOWA ONE CALL | CONTRACTURAL SVC | 474.90 | | FERGUSON ENTERPRISES INC #226 | EQUIPMENT/PARTS | 469.91 | | BUCKS INC | VEHICLE WASH | 465.94 | | POTTAWATTAMIE COUNTY RECORDER | FEES | 460.00 | | ERRIN KEITH GUNDERSON | CONTRACTURAL SVC | 459.00 | | HACH COMPANY | EQUIPMENT/PARTS | 458.54 | | JENNIE EDMUNDSON MEMORIAL HOSPITAL | MEDICAL SUPPLIES | 451.20 | | PRUITT INCORPORATED | REPAIRS | 449.77 | | GOVDEALS INC | ONLINE PAYMENT FEES | 446.39 | | GAYLORD BROTHERS INCORPORATED | SUPPLIES | 423.58 | | A & D TECHNICAL SUPPLY COMPANY | SUPPLIES | 418.35 | | VERMEER SALES & SERVICE INC | EQUIPMENT/PARTS | 388.05 | | HEARTLAND CO-OP | FUEL | 377.00 | | AGRILAND F S INC | SUPPLIES | 371.20 | | BILL'S WATER CONDITIONING | SUPPLIES | 363.00 | | MCMULLEN FORD INC | EQUIPMENT/PARTS | 354.99 | | WEST POTTAWATTAMIE COUNTY EXTENSION | | 350.00 | | COUNCIL HITCH SERVICE INC | EQUIPMENT/PARTS | 343.90 | | HAWKEYE TRUCK EQUIPMENT | EQUIPMENT/PARTS | 343.48 | | IOWA ASSOCIATION OF WOMEN POLICE | TRAINING | 340.00 | | CLOVERLEAF TOOL CO | SUPPLIES | 337.50 | | CANON FINANCIAL SERVICES INC | LEASE | 327.18 | | WICK'S STERLING TRUCK INC | EQUIPMENT/PARTS | 327.00 | | HUBER CHEVROLET CO INC | EQUIPMENT/PARTS | 325.50 | | CERTIFIED POWER INC | EQUIPMENT/PARTS | 324.75 | | RECORDED BOOKS LLC | DVD/AUDIO/CD | 309.92 | | BGNE | SUPPLIES | 308.40 | | | - | · · • | | CONTINENTAL ALARM & DETECTION CO | CONTRACTURAL SVC | 308.00 | |---------------------------------------|------------------------|--------| | DAVIS EQUIPMENT CORPORATION | EQUIPMENT/PARTS | 290.86 | | ANTHONY W NICHOLS | REFUND | 287.00 | | AQUA-CHEM INCORPORATED | SUPPLIES | 285.00 | | CONTROL SERVICES INC | REPAIRS | 285.00 | | AIR CONDITIONING UTILITIES INC | REPAIRS | 280.23 | | WEST BROADWAY CLINIC P C | CONSULTANT | 280.23 | | MIDLAND SCIENTIFIC INC | SUPPLIES | | | | | 273.86 | | AA WHEEL & TRUCK SUPPLY INC | SUPPLIES | 273.76 | | GREAT AMERICA FINANCIAL SERVICES CORF | | 273.46 | | GIBBS RENTAL | RENTAL EXPS | 271.98 | | PALFLEET TRUCK EQUIPMENT CO | EQUIPMENT/PARTS | 270.00 | | ECOSOLUTIONS LLC | SUPPLIES | 262.50 | | ROSE EQUIPMENT INC | EQUIPMENT/PARTS | 261.55 | | ALEX AIR APPARATUS INC | EQUIPMENT/PARTS | 260.00 | | ST LUKE'S HEALTH RESOURCES | CONSULTANT | 259.00 | | RDG GEOSCIENCE & ENGINEERING INC | PROFESSIONAL SVCS | 257.25 | | CAVILLC | RENTAL EXPS | 255.50 | | WATER ENGINEERING | CONTRACTURAL SVC | 254.57 | | OFFICE DEPOT | SUPPLIES | 254.47 | | IOWA ASSOCIATION OF SCHOOL RESOURCE | _ | 250.00 | | INTERSTATE ALL BATTERY CENTER | SUPPLIES | 249.40 | | FASTENAL COMPANY | SUPPLIES | 231.85 | | WALKERS INC | UNIFORMS | 228.30 | | INTERLINE BRANDS INC | SAFETY EQUIPMENT | 225.36 | | SOUTHWEST IOWA LAWYER LEAGUE | DUES/MEMBERSHIP | 225.00 | | MIDWEST GLASS | REPAIRS | 220.00 | | STRYKER MEDICAL | EQUIPMENT/PARTS | 217.56 | | A & L HYDRAULICS INCORPORATED | EQUIPMENT/PARTS | 211.31 | | D.M.G. INC | EQUIPMENT/PARTS | 206.51 | | SAFETY KLEEN CORPORATION | CONTRACTURAL SVC | 200.14 | | CATHERINE A NIELSEN | EASEMENTS | 200.00 | | IOWA WORKFORCE DEVELOPMENT | UNEMPLOYEMENT | 200.00 | | LARRY WILSON STUCCO & PLASTER CO | REPAIRS | 200.00 | | CLARITUS, INC. | COPY/PRINTER MAINTANCE | 195.00 | | MENARDS | SUPPLIES | 191.93 | | MARY CARPENTER | REIMBURSEMENT | 190.00 | | KEYSTONE LABORATORIES INC | CONSULTANT | 187.20 | | GRAHAM C JURA | TRAVEL REIMBURSEMENT | 186.69 | | MARLYS LIEN | TRAVEL REIMBURSEMENT | 184.68 | | TED'S MOWER SALES & SERVICE INC | EQUIPMENT/PARTS | 181.47 | | DIAMOND OIL COMPANY | EQUIPMENT/PARTS | 180.90 | | OMAHA PNEUMATIC EQUIPMENT COMPANY | SUPPLIES | 176.47 | | ENTENMANN-ROVIN COMPANY | SUPPLIES | 175.25 | | DARYL OR BARBARA BUCKMAN | REFUND | 175.00 | | HOTSY EQUIPMENT COMPANY | REPAIRS | 172.39 | | UNITED HEALTHCARE | REFUND | 167.14 | | BAUM HYDRAULICS CORP | EQUIPMENT/PARTS | 165.55 | | AG SOLUTIONS GROUP LLC | EQUIPMENT/PARTS | 164.16 | | CONRECO INC | SUPPLIES | 163.64 | | DXP ENTERPRISES INC | EQUIPMENT/PARTS | 161.40 | | | | | | IOWA DEPARTMENT OF REVENUE | GARNISHMENT | 150.00 | |------------------------------------|--------------------------|--------| | OMAHA PIPES AND DRUMS | CONTRACTURAL SVC | 150.00 | | GEOFFREY HUBBARD | TRAVEL REIMBURSEMENT | 149.58 | | SECURITY EQUIPMENT INCORPORATED | CONTRACTURAL SVC | 149.00 | | TRANS-IOWA EQUIPMENT INC | EQUIPMENT/PARTS | 146.65 | | PARK HILL INVESTMENTS INC | CONTRACTURAL SVC | 144.00 | | RACHEL STOLZ | TRAVEL REIMBURSEMENT | 142.33 | | FLEETPRIDE INC | EQUIPMENT/PARTS | 140.91 | | IOWA DEPARTMENT OF PUBLIC HEALTH | TRAINING | 140.00 | | RICOH USA INC | EQUIPMENT/PARTS | 138.81 | | IOWA DEPT OF INSPECTIONS & APPEALS | TRAINING | 135.00 | | BUSHMAN FLOOR COVERING INC | REPAIRS | 125.00 | | MIDWEST MEDICAL & SAFETY INC | MEDICAL SUPPLIES | 123.20 | | B G PETERSON COMPANY | SUPPLIES | 116.40 | | WILLIAM E CARPENTER JR | TRAVEL REIMBURSEMENT | 112.86 | | TRANS-ALARM INC | CONTRACTURAL SVC | 112.35 | | UNIVERSITY OF NEBRASKA AT OMAHA | TRAINING | 110.00 | | CHAVIS M WISE | SUPPLIES | 109.50 | | RASMUSSEN MECHANICAL SERVICES INC | EQUIPMENT/PARTS | 108.00 | | MIDWEST RESEARCH & SETTLEMENT SERV | PROFESSIONAL SVCS | 100.00 | | THE WALMAN OPTICAL COMPANY | SAFETY EQUIPMENT | 98.95 | | FRANK A MCCRARY | CONSULTANT | 90.00 | | SIOUX CITY TRUCK SALES INC | EQUIPMENT/PARTS | 86.32 | | JULIE LYNN JAMESON | CONTRACTURAL SVC | 86.00 | | AMERICAN NATIONAL BANK | BANK SERVICE CHARGES | 85.65 | | DONALD W DOEBELIN SR | REFUND | 84.01 | | DARLYNE F MULLIN | REFUND | 83.12 | | DONNA R DORAN | REFUND | 80.81 | | COVENTRY HEALTHCARE | REFUND | 77.83 | | STEPP MANUFACTURING CO INC | EQUIPMENT/PARTS | 77.18 | | CLEAR TITLE & ABSTRACT LLC | PROFESSIONAL SVCS | 75.00 | | JEFFEREY ALLAN CARRUTHERS | VEHICLE WASH | 75.00 | | LOIS M ENGLAND | REFUND | 71.87 | | PD BENEVOLENT ASSOC | EMPLOYEE CONTRIBUTION | 70.00 | | RICHARD ROSAS | WELDING SUPPLIES/SERVICE | 69.00 | | INTERNATIONAL CODE COUNCIL | SUPPLIES | 65.99 | | IOWA COUNTY ATTORNEYS ASSOCIATION | TRAINING MATERIALS | 65.00 | | ROBERTA L KELLER | REFUND | 65.00 | | IOWA WATER ENVIRONMENT ASSOCIATION | TRAINING | 64.00 | | JEREMY J DANKIW | REIMBURSEMENT | 58.36 | | NEXTEL PARTNERS | CELL PHONE | 57.10 | | TANYA FRENCH | TRAVEL REIMBURSEMENT | 53.46 | | JEREMY SMITH | CONTRACTURAL SVC | 52.50 | | MIDSTATES BANK, NA | BANK SERVICE CHARGES | 52.10 | | RYAN P GARRISON | REIMBURSEMENT | 51.80 | | DATASHIELD CORPORATION | CONTRACTURAL SVC | 50.00 | | LEWIS CENTRAL SCHOOLS | CONTRACTURAL SVC | 50.00 | | MID IOWA REFRIGERATION INC | EQUIPMENT/PARTS | 49.80 | | CHRISTOPHER J RUHAAK | CONTRACTURAL SVC | 40.50 | | IMSA | DUES/MEMBERSHIP | 40.00 | | IOWA SCHOOL FOR THE DEAF | BOOKS/PERIODICALS/SUB | 40.00 | | | | | | DEX MEDIA EAST LLC | ADVERTISEMENT | 36.50 | |------------------------------------|----------------------|---------------| | KATHY A RIEGER | TRAVEL REIMBURSEMENT | 35.64 | | JIM HAWK TRUCK TRAILERS INC | EQUIPMENT/PARTS | 34.80 | | JEFFREY T KOUBA | PROFESSIONAL SVCS | 30.60 | | AMERICAN MESSAGING SERVICES LLC | TELEPHONE | 27.94 | | CHRISTINE D ANDERSON | TRAVEL REIMBURSEMENT | 27.54 | | UNITED PARCEL SERVICE | FREIGHT/POSTAGE | 26.41 | | IOWA LEAGUE OF CITIES | FEES | 25.00 | | MAXINE GOTTO | REFUND | 25.00 | | ONE SOURCE THE BACKGROUND CHECK CC | I CONSULTANT | 25.00 | | TRISHA D ALFERS | TRAVEL REIMBURSEMENT | 24.84 | | O'REILLY AUTOMOTIVE INC | SUPPLIES | 22.62 | | TAYLOR RAE SHEPARD | REFUND | 20.00 | | US BANK | BANK SERVICE CHARGE | 17.38 | | STATE OF NEBRASKA | REFUND | 16.00 | | REGENT BOOK COMPANY | SUPPLIES | 15.93 | | JOHN WAYNE ANDERSON | REFUND | 15.00 | | KOLAY JEANNE CARVER | REFUND | 15.00 | | SOUTHWEST IOWA ECI | TRAINING | 15.00 | | FERRELLGAS | PROPANE | 12.00 | | LORETTA GOODWATER | TRAVEL REIMBURSEMENT | 10.80 | | CREDIT INFORMATION SYSTEMS-MIDWEST | CONTRACTURAL SVC | 10.50 | | | TOTAL | 10,108,111.07 | | VENDOR | DESCRIPTION | AMOUNT | |------------------------------------|--------------------------------|-----------| | 911 CUSTOM LLC | EQUIPMENT/PARTS | 2,052.80 | | A & D TECHNICAL SUPPLY COMPANY | SUPPLIES | 418.35 | | A & L HYDRAULICS INCORPORATED | EQUIPMENT/PARTS | 211.31 | | AA WHEEL & TRUCK SUPPLY INC | SUPPLIES | 273.76 | | ABC ELECTRIC INCORPORATED | REPAIRS | 5,980.70 | | ABSTRACT PAINTING & DECORATING INC | CONTRACTURAL SVC | 1,520.00 | | ADDISON ENERGY TECHNOLOGIES LLC | CONTRACT LABOR | 17,889.21 | | ADPI EMS BILLING INC | AMBULANCE BILLING FEE | 5,369.01 | | AFSCME IOWA COUNCIL 61 | DUES EMPLOYEE | 3,662.22 | | AG SOLUTIONS GROUP LLC | EQUIPMENT/PARTS | 164.16 | | AGRILAND F S INC | SUPPLIES | 371.20 | | AGRIVISION EQUIPMENT GROUP | EQUIPMENT/PARTS | 565.76 | | AHLERS & COONEY PC | ATTORNEY FEES | 3,100.23 | | AIR CONDITIONING UTILITIES INC | REPAIRS | 280.23 | | AIR-SIDE COMPONENTS
INCORPORATED | EQUIPMENT/PARTS | 559.00 | | ALEGENT HEALTH | MEDICAL SUPPLIES | 2,843.76 | | ALEX AIR APPARATUS INC | EQUIPMENT/PARTS | 260.00 | | ALLEY POYNER ARCHITECTURE PC | REPAIRS | 2,160.99 | | AMERICAN MESSAGING SERVICES LLC | TELEPHONE | 27.94 | | AMERICAN NATIONAL BANK | BANK SERVICE CHARGES | 85.65 | | AMERIPRIDE SERVICES INC | UNIFORMS | 529.13 | | ANTHONY W NICHOLS | REFUND | 287.00 | | APPLIED INFORMATION MANAGEMENT IN | ADVERTISEMENT | 3,539.00 | | AQUA-CHEM INCORPORATED | SUPPLIES | 285.00 | | ARCHIVESOCIAL INC | CONTRACTURAL SVC | 2,388.00 | | ARNOLD MOTOR SUPPLY LLP | EQUIPMENT/PARTS | 3,334.21 | | ARROW TOWING | TOWING/STORAGE/AUCTION | 6,110.00 | | AUDITOR OF STATE | AUDIT FILING FEE | 850.00 | | B G PETERSON COMPANY | SUPPLIES | 116.40 | | BACKSTAGE LIBRARY WORKS | SUBSCRIPTION | 500.00 | | BAKER & TAYLOR INC | BOOKS/PERIODICALS/SUB | 3,638.29 | | BANK OF KANSAS | BOND FEE - IA FINANCE AUTHORIT | 1,000.00 | | BARKER LEMAR AND ASSOCIATES INC | ENGINEERING | 5,112.50 | | BAUM HYDRAULICS CORP | EQUIPMENT/PARTS | 165.55 | | BERKLEY RISK ADMINISTRATORS CO LLC | WORK COMP CLAIMS | 20,000.00 | | BERT GURNEY & ASSOCIATES INC | EQUIPMENT/PARTS | 4,218.49 | | BGNE | SUPPLIES | 308.40 | | BH MEDIA GROUP HOLDING INC | ADVERTISEMENT | 3,904.48 | | BILL'S WATER CONDITIONING | SUPPLIES | 363.00 | | BLACK HILLS UTILITY HOLDINGS INC | NATURAL GAS | 31,908.39 | | BLUFFS ELECTRIC INC | ELECTRICAL REPAIR | 9,994.18 | | BLUFFS PAVING & UTILITY INC | N 27TH ST SEWER REHAB | 49,218.00 | | BOMGAARS SUPPLY INC | SUPPLIES | 899.98 | | BOO, INC. | EQUIPMENT/PARTS | 1,821.26 | | BOUND TO STAY BOUND BOOKS INC | BOOKS/PERIODICALS/SUB | 567.01 | | BOUND TREE MEDICAL LLC | MEDICAL SUPPLIES | 1,876.87 | | BRIAN WEUVE | CONSULTANT | 767.10 | | BUCKS INC | RIGHT OF WAY PURCHASE | 11,625.00 | | | | | | BUCKS INC | VEHICLE WASH | 465.94 | |---|---------------------------|-----------------| | BURTON PLUMBING | REFUND | 624.50 | | BUSHMAN FLOOR COVERING INC | REPAIRS | 125.00 | | C & J INDUSTRIAL SUPPLY | JANITORIAL SERVICE | 493.40 | | C J FUTURES INC | MOWING/GROUNDS MAINT | 585.00 | | CABB INC | JANITORIAL SERVICE | 2,924.00 | | CAESARS ENTERTAINMENT OPERATING | (CONTRACTURAL SVC | 1,567.48 | | CANON FINANCIAL SERVICES INC | LEASE | 327.18 | | CANON SOLUTIONS AMERICA INC | COPY/PRINTER MAINTANCE | 1,649.31 | | CATHERINE A NIELSEN | EASEMENTS | 200.00 | | CAVI LLC | RENTAL EXPS | 255.50 | | CDM SMITH | PROFESSIONAL SVCS | 25,121.81 | | CENGAGE LEARNING INC | BOOKS/PERIODICALS/SUB | 800.54 | | CERTIFIED POWER INC | EQUIPMENT/PARTS | 324.75 | | CFI TIRE SERVICE | TIRE REPLACEMENT/REPAIR | 2,368.26 | | CHAMPLIN TIRE RECYCLING INC | TIRE DISPOSAL | 3,422.00 | | CHAVIS M WISE | SUPPLIES | 109.50 | | CHILD SUPPORT SERVICES DIVISION | GARNISHMENT | 771.48 | | CHRISTINE D ANDERSON | TRAVEL REIMBURSEMENT | 27.54 | | CHRISTOPHER J RUHAAK | CONTRACTURAL SVC | 40.50 | | CITY OF OMAHA | CONTRACTURAL SVC | 2,000.00 | | CLARITUS, INC. | COPY/PRINTER MAINTANCE | 195.00 | | CLEAN HARBORS ENVIRONMENTAL SER | | 9,125.13 | | CLEAR TITLE & ABSTRACT LLC | | 75.00 | | CLOVERLEAF TOOL CO | SUPPLIES | 337.50 | | COLLECTION SERVICES CENTER | | 11,336.73 | | COMMONWEALTH ELECTRIC COMPANY | | 14,814.30 | | CONRECO INC | SUPPLIES | 163.64 | | CONTINENTAL ALARM & DETECTION CO | | 308.00 | | CONTROL SERVICES INC | REPAIRS | 285.00 | | CORNHUSKER TRUCKS ACCT #10747 | | 1,844.54 | | COUNCIL BLUFFS AIRPORT AUTHORITY | | 3,511.44 | | COUNCIL BLUFFS CHAMBER OF COMME | | 500.00 | | COUNCIL BLUFFS WATER WORKS | WATER | 8,304.13 | | COUNCIL BLUFFS WINSUPPLY | SUPPLIES | 1,165.53 | | COUNCIL HITCH SERVICE INC | EQUIPMENT/PARTS | 343.90 | | COVENTRY HEALTHCARE | REFUND | 77.83 | | COX COMMUNICATIONS | PHONE/INTERNET SVC | 16,599.58 | | COX CONTRACTING | FAIRMOUNT PK RESTORATION | 16,250.00 | | COX SUBSCRIPTIONS | SUBSCRIPTION | 8,293.04 | | CRAIG KEYSOR | CONTRACTURAL SVC | 12,030.00 | | CREDIT CARD CHARGES | FEES | 6,510.41 | | CREDIT INFORMATION SYSTEMS-MIDWE | | 10.50 | | CTK GROUP LLC | TRAINING | 500.00 | | CUMMINS CENTRAL POWER, LLC | EQUIPMENT/PARTS | 846.17 | | CUSTOM AUTO REBUILDERS | VEHICLE REPAIR | 4,789.12 | | CWA-DUES | DUES EMPLOYEE | 1,105.52 | | D.M.G. INC | EQUIPMENT/PARTS | 206.51 | | DANFOSS LLC
DARLYNE F MULLIN | EQUIPMENT/PARTS
REFUND | 1,345.46 | | DARLYNE F MULLIN DARYL OR BARBARA BUCKMAN | REFUND | 83.12
175.00 | | DANTE ON BANDARA BUCKWAN | INLI UND | 175.00 | | DATACUIEI DI CODDODATIONI | CONTRACTURAL CVC | 50.00 | |--|---------------------------------|--------------------| | DATASHIELD CORPORATION DAVID E JOHNSON & MICHELE S JOHNSO | CONTRACTURAL SVC | 50.00 | | | | 1,275.00
290.86 | | DAVIS EQUIPMENT CORPORATION | EQUIPMENT/PARTS | | | DELL MARKETING L P | HARDWARE/SOFTWARE | 1,680.76 | | DEX MEDIA EAST LLC | ADVERTISEMENT | 36.50 | | DIAMOND MOWERS INC | BOOM MOWER | 38,441.00 | | DIAMOND OIL COMPANY | EQUIPMENT/PARTS | 180.90 | | DONALD W DOEBELIN SR | REFUND | 84.01 | | DONNA R DORAN | REFUND | 80.81 | | DRIVER SEWER & WATER INC | CONTRACTURAL SVC | 860.00 | | DULTMEIER SALES | SUPPLIES | 884.37 | | DXP ENTERPRISES INC | EQUIPMENT/PARTS | 161.40 | | E & A CONSULTING GROUP INC | CONSULTANT | 1,060.52 | | EBS - FLEX ACOCUNT | EMPLOYEE CONTRIBUTION | 13,856.70 | | ECHO ELECTRIC SUPPLY | SUPPLIES | 10,738.73 | | ECOSOLUTIONS LLC | SUPPLIES | 262.50 | | ED M FELD EQUIPMENT COMPANY INC | EQUIPMENT/PARTS | 1,930.75 | | EDWARDS CHEVROLET-CADILLAC INC | EQUIPMENT/PARTS | 3,370.45 | | EFTPS | EMPLOYEE TAXES | 786,733.25 | | EHRHART GRIFFIN & ASSOCIATES INC | E MANAWA SEWER REHAB | 11,100.00 | | EIDE BAILLY LLP | AUDIT | 16,520.00 | | ELLIOTT AUTO SUPPLY COMPANY INC | SUPPLIES | 2,051.78 | | EMSPACE INC | CONSULTANT | 19,361.70 | | EMUNAH LLC | JANITORIAL SERVICE | 8,156.50 | | ENTENMANN-ROVIN COMPANY | SUPPLIES | 175.25 | | ENTERPRISE RENT A CAR MIDWEST | RENTAL EXPS | 564.48 | | ERRIN KEITH GUNDERSON | CONTRACTURAL SVC | 459.00 | | EUTEK SYSTEMS INC | EQUIPMENT/PARTS | 1,385.08 | | FASTENAL COMPANY | SUPPLIES | 231.85 | | FERGUSON ENTERPRISES INC #226 | EQUIPMENT/PARTS | 469.91 | | FERRELLGAS | PROPANE | 12.00 | | FIREFIGHTERS UNION #15 | EMPLOYEE CONTRIBUTION | 8,058.00 | | FLEETPRIDE INC | EQUIPMENT/PARTS | 140.91 | | FRANK A MCCRARY | CONSULTANT | 90.00 | | FRATERNAL ORDER OF POLICE | EMPLOYEE CONTRIBUTION | 3,010.00 | | G L DODGE CITY LLC | DODGE RAM 4500 | 33,802.00 | | GALLS INCORPORATED | EQUIPMENT/PARTS | 742.08 | | GAYLORD BROTHERS INCORPORATED | SUPPLIES | 423.58 | | GENIE PEST CONTROL | PEST CONTROL | 670.00 | | GENUINE PARTS COMPANY-NAPA | EQUIPMENT/PARTS | 1,185.63 | | GEOFFREY HUBBARD | TRAVEL REIMBURSEMENT | 149.58 | | GIBBS RENTAL | RENTAL EXPS | 271.98 | | GONZALEZ COMPANIES LLC | SOUTHLANDS SANITARY SEWER | 21,100.00 | | GOVDEALS INC | ONLINE PAYMENT FEES | 446.39 | | GRAHAM C JURA | TRAVEL REIMBURSEMENT | 186.69 | | GREAT AMERICA FINANCIAL SERVICES C | | 273.46 | | GREAT PLAINS UNIFORMS | UNIFORMS | 805.50 | | GREGG J SCHMITT | CONTRACTURAL SVC | 1,000.00 | | GREGORY A PETERSON CONSULTING IN | | | | HACH COMPANY | EQUIPMENT/PARTS | 1,900.00 | | HAWKEYE TRUCK EQUIPMENT | EQUIPMENT/PARTS EQUIPMENT/PARTS | 458.54 | | HAVVNETE INOUN EQUIPMENT | EQUIFIVEN I/PARTS | 343.48 | | HDR ENGINEERING INC | 2ND AVE PUMP STATION | 49,298.33 | |------------------------------------|----------------------------|------------| | HDR ENGINEERING INC | LEVEE CERTIFICATION | 16,498.16 | | HDR ENGINEERING INC | N 28TH ST STORM SEWER | 4,710.00 | | HEARTLAND BUSINESS SYSTEMS LLC | HARDWARE/SOFTWARE | 3,500.00 | | HEARTLAND CO-OP | FUEL | 377.00 | | HEARTLAND TIRES & TREADS INC | TIRE REPLACEMENT/REPAIR | 3,851.60 | | HENDERSON PRODUCTS, INC | DUMP TRUCK BODY W PLOW | 75,591.00 | | HGM ASSOCIATES INC | GIFFORD ROAD RECONSTRUCTIO | 45,982.50 | | HGM ASSOCIATES INC | W BROADWAY RECONSTRUCTION | 99,169.29 | | HOEFER WYSOCKI ARCHITECTS, LLC | CO BLUFFS POLICE STATION | 145,757.24 | | HOLT WOODWORKING INC | REPAIRS | 5,910.00 | | HOTSY EQUIPMENT COMPANY | REPAIRS | 172.39 | | HUBER CHEVROLET CO INC | EQUIPMENT/PARTS | 325.50 | | ICMA RETIREMENT TRUST | EMPLOYEE CONTRIBUTION | 15,044.45 | | IMSA | DUES/MEMBERSHIP | 40.00 | | INFOGROUP | FEES | 496.00 | | INGERSOLL-RAND COMPANY | EQUIPMENT/PARTS | 4,532.08 | | INNOVATIVE INTERFACES INC | TRAINING | 4,140.00 | | INTERLINE BRANDS INC | SAFETY EQUIPMENT | 225.36 | | INTERNATIONAL CODE COUNCIL | SUPPLIES | 65.99 | | INTERSTATE ALL BATTERY CENTER | | 249.40 | | IOWA ASSOCIATION OF SCHOOL RESOUR | RTRAINING | 250.00 | | IOWA ASSOCIATION OF WOMEN POLICE | TRAINING | 340.00 | | IOWA COUNTY ATTORNEYS ASSOCIATION | TRAINING MATERIALS | 65.00 | | IOWA DEPARTMENT OF PUBLIC HEALTH | TRAINING | 140.00 | | IOWA DEPARTMENT OF REVENUE | GARNISHMENT | 150.00 | | IOWA DEPT OF INSPECTIONS & APPEALS | TRAINING | 135.00 | | IOWA DEPT OF REVENUE | EMPLOYEE TAXES | 171,681.00 | | IOWA LAW ENFORCEMENT ACADEMY | TRAINING | 18,720.00 | | IOWA LEAGUE OF CITIES | FEES | 25.00 | | IOWA ONE CALL | CONTRACTURAL SVC | 474.90 | | IOWA PARK & RECREATION ASSOCIATION | TICKET SALES | 515.00 | | IOWA SCHOOL FOR THE DEAF | BOOKS/PERIODICALS/SUB | 40.00 | | IOWA WASTE SYSTEMS | SOLID WASTE DISPOSAL | 30,697.42 | | IOWA WATER ENVIRONMENT ASSOCIATION | TRAINING | 64.00 | | IOWA WORKFORCE DEVELOPMENT | UNEMPLOYEMENT | 200.00 | | IPERS | RETIREMENT | 272,631.62 | | JAMES B GILBERT | REIMBURSEMENT | 601.04 | | JAMES E HALL | WALNUT GROVE SCHOOL DEMO | 32,392.60 | | JEFFEREY ALLAN CARRUTHERS | VEHICLE WASH | 75.00 | | JEFFREY T KOUBA | PROFESSIONAL SVCS | 30.60 | | JENNIE EDMUNDSON MEMORIAL HOSPITA | MEDICAL SUPPLIES | 451.20 | | JEO CONSULTING GROUP INC | LEVEE CERTIFICATION | 35,086.37 | | JEREMY J DANKIW | REIMBURSEMENT | 58.36 | | JEREMY SMITH | CONTRACTURAL SVC | 52.50 | | JESSICA MACOSSAY | REFUND | 607.50 | | JIM HAWK TRUCK TRAILERS INC | EQUIPMENT/PARTS | 34.80 | | JOHN D. BATT | CONSULTANT | 825.00 | | JOHN WAYNE ANDERSON | REFUND |
15.00 | | JOHNSON CONTROLS INCORPORATED | EQUIPMENT/PARTS | 639.17 | | JONES AUTOMOTIVE INCORPORATED | EQUIPMENT/PARTS | 12,545.22 | | | | | | JUDDS BROTHERS CONSTRUCTION CO | BUNGE SEWER REPAIR | 18,468.00 | |------------------------------------|--------------------------|--------------| | JULIE LYNN JAMESON | CONTRACTURAL SVC | 86.00 | | JUSTIN MEADER | SUPPLIES | 13,380.42 | | KATHY A RIEGER | TRAVEL REIMBURSEMENT | 35.64 | | KAV CONTRACTING LLC | LEWIS & CLARK MONUMENT | 4,500.00 | | KAY JAY ROLD | CONTRACTURAL SVC | 4,464.00 | | KAY PARK RECREATION | EQUIPMENT/PARTS | 854.60 | | KEN BERES CONSULTING INC | CONSULTANT | 625.00 | | KEYSTONE LABORATORIES INC | CONSULTANT | 187.20 | | KOLAY JEANNE CARVER | REFUND | 15.00 | | LARRY WILSON STUCCO & PLASTER CO | REPAIRS | 200.00 | | LARSEN SUPPLY COMPANY INC | SUPPLIES | 1,798.78 | | LAWN WIZARDS INC | MOWING/GROUNDS MAINT | 1,750.00 | | LAWSON PRODUCTS INCORPORATED | SUPPLIES | 730.19 | | LEANN L HUGHES | TREE WORK | 7,625.00 | | LEWIS CENTRAL SCHOOLS | CONTRACTURAL SVC | 50.00 | | LOIS M ENGLAND | REFUND | 71.87 | | LORETTA GOODWATER | TRAVEL REIMBURSEMENT | 10.80 | | LSNB AS TRUSTEE FOR POST EMPLY HLT | EMPLOYEE CONTRIBUTION | 8,115.00 | | LYMAN RICHEY CORPORATION | SUPPLIES | 8,736.00 | | M & M STAFFING INC | CONTRACTURAL SVC | 1,022.00 | | MARCO TECHNOLOGIES LLC | COPY/PRINTER MAINTANCE | 15,812.00 | | MARK WARNEKE | CONTRACTURAL SVC | 6,040.00 | | MARLYS LIEN | TRAVEL REIMBURSEMENT | 184.68 | | MARY CARPENTER | REIMBURSEMENT | 190.00 | | MATHESON TRI GAS | WELDING SUPPLIES/SERVICE | 916.47 | | MAXINE GOTTO | REFUND | 25.00 | | MCMULLEN FORD INC | EQUIPMENT/PARTS | 354.99 | | MENARDS | SUPPLIES | 191.93 | | MFPRSI | EMPLOYEE CONTRIBUTION | 640,678.85 | | MICHAEL TODD AND COMPANY INC | EQUIPMENT/PARTS | 1,355.90 | | MICHIGAN STATE DISBURSEMENT UNIT | GARNISHMENT | 1,562.07 | | MID AMERICA CENTER | OPERATING EXPENSE | 1,733,496.09 | | MID AMERICAN SIGNAL INC | EQUIPMENT/PARTS | 3,200.00 | | MID IOWA REFRIGERATION INC | EQUIPMENT/PARTS | 49.80 | | MID-AMERICA CLEANING SYSTEMS INC | EQUIPMENT/PARTS | 691.51 | | MIDAMERICAN ENERGY | ELECTRICITY | 102,188.36 | | MIDLAND SCIENTIFIC INC | SUPPLIES | 273.86 | | MIDSTATES BANK, NA | BANK SERVICE CHARGES | 52.10 | | MIDSTATES BANK, NA | WORK COMP CLAIMS | 25,883.59 | | MIDWEST GLASS | REPAIRS | 220.00 | | MIDWEST LABORATORIES INC | CONTRACTURAL SVC | 645.00 | | MIDWEST MEDICAL & SAFETY INC | MEDICAL SUPPLIES | 123.20 | | MIDWEST MEDICAL TRANSPORT COMPAN | | 13,174.26 | | MIDWEST RESEARCH & SETTLEMENT SEI | | 100.00 | | MIDWEST TAPE | DVD/AUDIO/CD | 7,876.24 | | MIDWEST TURF & IRRIGATION | EQUIPMENT/PARTS | 1,264.70 | | MILLS COUNTY SHERIFF'S DEPARTMENT | | 8,730.00 | | MINTURN INC | FAIRMOUNT PK RESTORATION | 151,298.09 | | MMC MECHANICAL CONTRACTORS, INC. | | 5,076.00 | | MOTION INDUSTRIES INCORPORATED | SUPPLIES | 567.45 | | MURPHY TRACTOR & EQUIPMENT CO CO | SUPPLIES | 4,309.29 | |------------------------------------|---------------------------|--------------| | NATIONAL RECREATION AND PARK ASSO | DUES/MEMBERSHIP | 600.00 | | NATIONWIDE RETIREMENT SOLUTIONS II | NEMPLOYEE CONTRIBUTION | 97,857.41 | | NEBRASKA AIR FILTER INC | SUPPLIES | 580.08 | | NEBRASKA CHILD SUPPORT PAYMENT C | TEMPLOYEE CONTRIBUTION | 744.93 | | NEBRASKA-IOWA SUPPLY CO INC | FUEL | 4,050.00 | | NEIL L ARBOGAST | CONTRACTURAL SVC | 9,404.90 | | NEW COMMUNITY DEVELOPMENT CORPO | C DEVLPMNT CONTRACT | 2,000.00 | | NEXTEL PARTNERS | CELL PHONE | 57.10 | | NODDLE DEVELOPMENT COMPANY | CONSULTANT | 8,333.33 | | OCLC NETLIBRARY | SUBSCRIPTION | 1,095.69 | | OFFICE DEPOT | SUPPLIES | 254.47 | | OHD, LLLP | EQUIPMENT/PARTS | 10,075.00 | | OLD DOMINION BRUSH COMPANY | SUPPLIES | 1,535.48 | | OLSSON ASSOCIATES | CONSULTANT | 1,693.75 | | OMAHA DOOR & WINDOW CO INC | REPAIRS | 5,483.57 | | OMAHA PIPES AND DRUMS | CONTRACTURAL SVC | 150.00 | | OMAHA PNEUMATIC EQUIPMENT COMPA | N SUPPLIES | 176.47 | | OMAHA WORLD HERALD | ADVERTISEMENT | 931.03 | | ONE SOURCE THE BACKGROUND CHECK | (CONSULTANT | 25.00 | | OPTIMUM DATA INC | HARDWARE/SOFTWARE | 7,490.00 | | O'REILLY AUTOMOTIVE INC | SUPPLIES | 22.62 | | OUTDOOR RECREATION PRODUCTS | SUPPLIES | 1,982.00 | | OVERDRIVE INC | BOOKS/PERIODICALS/SUB | 1,233.01 | | PALFLEET TRUCK EQUIPMENT CO | EQUIPMENT/PARTS | 270.00 | | PARAMOUNT GAS PRODUCTS LLC | SAFETY EQUIPMENT | 913.10 | | PARK HILL INVESTMENTS INC | CONTRACTURAL SVC | 144.00 | | PASSPORT PARKING LLC | PASSPORT FEES | 1,078.00 | | PATRICK STIBBS | ADVERTISEMENT LOESSFEST | 41,500.00 | | PAYLESS OFFICE PRODUCTS INC | SUPPLIES | 651.86 | | PAYROLL | EMPLOYEE PAYROLL | 2,498,598.66 | | PD BENEVOLENT ASSOC | EMPLOYEE CONTRIBUTION | 70.00 | | PEERLESS WIPING CLOTH CO | SUPPLIES | 639.00 | | PETROLEUM TRADERS CORPORATION | FUEL | 34,905.64 | | PITNEY BOWES CORPORATION | POSTAGE & LEASE COST | 3,000.00 | | POTTAWATTAMIE COUNTY | PROPERTY TAX | 521,347.00 | | POTTAWATTAMIE COUNTY AUDITOR | LAW ENFORCEMENT COMPLEX | 4,529.67 | | POTTAWATTAMIE COUNTY RECORDER | FEES | 460.00 | | POTTAWATTAMIE COUNTY SHERIFF | INMATE COST | 17,000.00 | | POTTAWATTAMIE COUNTY TREASURER | FEES | 2,458.00 | | PROJECT ADVOCATES | SERVICES/CBPD HQ FACILITY | 35,326.92 | | PROTECH COMMERCIAL VEHICLE OUTFI | T EQUIPMENT/PARTS | 5,090.00 | | PRUITT INCORPORATED | REPAIRS | 449.77 | | QWEST CORPORATION | TELEPHONE | 948.27 | | RACHEL STOLZ | TRAVEL REIMBURSEMENT | 142.33 | | RASMUSSEN MECHANICAL SERVICE COF | RREPAIRS | 7,798.62 | | RASMUSSEN MECHANICAL SERVICES IN | CEQUIPMENT/PARTS | 108.00 | | RDG GEOSCIENCE & ENGINEERING INC | PROFESSIONAL SVCS | 257.25 | | REBECCA J WEHRMAN-ANDERSEN | TRAINING | 4,700.00 | | RECORDED BOOKS LLC | DVD/AUDIO/CD | 309.92 | | RED RIVER SERVICE CORPORATION | REFUSE COLLECTION | 199,443.47 | | | | | | RED RIVER WASTE SOLUTIONS LP | REFUSE COLLECTION | 705.00 | |-------------------------------------|-------------------------------|------------| | REGENT BOOK COMPANY | SUPPLIES | 15.93 | | RELIANT FIRE APPARATUS INC | EQUIPMENT/PARTS | 1,184.94 | | RICHARD ROSAS | WELDING SUPPLIES/SERVICE | 69.00 | | RICOH USA INC | EQUIPMENT/PARTS | 138.81 | | RIVERSIDE BUILDING MAINTENANCE INC | JANITORIAL SERVICE | 1,071.00 | | ROAD BUILDERS MACH & SUPPLY CO INC | CEQUIPMENT/PARTS | 4,450.00 | | ROBERTA L KELLER | REFUND | 65.00 | | ROGER GUTSHAL & KATHY RIEKEN GUTS | SEASEMENTS | 1,960.00 | | ROSE EQUIPMENT INC | EQUIPMENT/PARTS | 261.55 | | ROTO ROOTER | REPAIRS | 481.80 | | RYAN P GARRISON | REIMBURSEMENT | 51.80 | | SADLER ELECTRIC INC | KANESVILLE BLVD TRAFFIC SIGNA | 115,728.76 | | SAFETY KLEEN CORPORATION | CONTRACTURAL SVC | 200.14 | | SASAKI ASSOCIATES INC | CONSULTANT | 4,162.24 | | SECURITY EQUIPMENT INCORPORATED | CONTRACTURAL SVC | 149.00 | | SECURITY SOUND COMPANY INC | REPAIRS | 1,895.50 | | SIEMENS INDUSTRY INC | EQUIPMENT/PARTS | 1,098.75 | | SIOUX CITY TRUCK SALES INC | EQUIPMENT/PARTS | 86.32 | | SITEONE LANDSCAPE SUPPLY HOLDING | LANDSCAPING SUPPLIES | 1,540.91 | | SNYDER & ASSOCIATES INC | PROFESSIONAL SVCS | 3,090.72 | | SOUTHWEST IOWA ECI | TRAINING | 15.00 | | SOUTHWEST IOWA LAWYER LEAGUE | DUES/MEMBERSHIP | 225.00 | | SOUTHWEST IOWA NARCOTICS | REIMBURSEMENT | 5,425.00 | | ST LUKE'S HEALTH RESOURCES | CONSULTANT | 259.00 | | STANARD & ASSOCIATES INC | SUPPLIES | 637.50 | | STATE INDUSTRIAL PRODUCTS CORPOR | SUPPLIES | 793.59 | | STATE OF NEBRASKA | REFUND | 16.00 | | STEPP MANUFACTURING CO INC | EQUIPMENT/PARTS | 77.18 | | STERN OIL INC | SUPPLIES | 2,048.00 | | STRYKER MEDICAL | EQUIPMENT/PARTS | 217.56 | | TANYA FRENCH | TRAVEL REIMBURSEMENT | 53.46 | | TAYLOR RAE SHEPARD | REFUND | 20.00 | | TED'S MOWER SALES & SERVICE INC | EQUIPMENT/PARTS | 181.47 | | TERESA A KERKMAN | PROPERTY ACQUISITION | 850.00 | | TERRACON CONSULTANTS OF NEB INC | PROFESSIONAL SVCS | 1,899.25 | | THE WALMAN OPTICAL COMPANY | SAFETY EQUIPMENT | 98.95 | | THERMAL SERVICES | REPAIRS | 576.00 | | THOMAS R POTVIN | PRO SHOP SALES | 4,073.00 | | THOMSON REUTERS | SUBSCRIPTION | 576.56 | | TOYNE INC | EQUIPMENT/PARTS | 2,755.30 | | TRANE U.S. INC | REPAIRS | 584.66 | | TRANS-ALARM INC | CONTRACTURAL SVC | 112.35 | | TRANS-IOWA EQUIPMENT INC | EQUIPMENT/PARTS | 146.65 | | TRANSIT AUTHORITY OF THE CITY OF ON | IBUS SERVICE | 48,695.00 | | TRISHA D ALFERS | TRAVEL REIMBURSEMENT | 24.84 | | TRITECH SOFTWARE SYSTEMS | HARDWARE/SOFTWARE | 6,678.28 | | TRUCK EQUIPMENT INC | ALUMINUM FLATBED BODY | 19,380.56 | | TWO RIVERS INSURANCE COMPANY INC | HEALTH INSURANCE | 703,186.73 | | UNITED HEALTHCARE | REFUND | 167.14 | | UNITED PARCEL SERVICE | FREIGHT/POSTAGE | 26.41 | | | | | | UNIVERSITY OF NEBRASKA AT OMAHA | TRAINING | 110.00 | |-----------------------------------|-----------------------|---------------| | US BANK | CREDIT CARD PURCHASES | 60,362.42 | | US BANK | BASS PRO LOAN | 213,548.18 | | US BANK | BANK SERVICE CHARGE | 17.38 | | VALLEY CORPORATION | LEVEE CERTIFICATION | 90,934.80 | | VERIZON WIRELESS SERVICES LLC | CELL PHONE | 5,920.74 | | VERMEER SALES & SERVICE INC | EQUIPMENT/PARTS | 388.05 | | VOICE & DATA SYSTEMS INC | TELEPHONE | 1,678.26 | | VOYA RETIREMENT INSURANCE & ANNUI | EMPLOYEE CONTRIBUTION | 14,292.00 | | WALKERS INC | UNIFORMS | 228.30 | | WASTE CONNECTIONS OF NEBRASKA IN | CSOLID WASTE DISPOSAL | 3,629.30 | | WATER ENGINEERING | CONTRACTURAL SVC | 254.57 | | WATERLOO TENT & TARP CO INC | REPAIRS | 2,556.21 | | WEST BROADWAY CLINIC P C | CONSULTANT | 280.00 | | WEST POTTAWATTAMIE COUNTY EXTEN | STRAINING | 350.00 | | WICK'S STERLING TRUCK INC | EQUIPMENT/PARTS | 327.00 | | WILLCO INC. | EQUIPMENT/PARTS | 952.20 | | WILLIAM E CARPENTER JR | TRAVEL REIMBURSEMENT | 112.86 | | WINDSTREAM CORPORATION | TELEPHONE | 2,506.09 | | WOODHOUSE AUTO FAMILY | EQUIPMENT/PARTS | 697.07 | | YMCA OF GREATER OMAHA | CONTRACTURAL SVC | 1,019.00 | | ZEP MANUFACTURING COMPANY INC | SUPPLIES | 1,104.00 | | | TOTAL | 10,108,111.07 | #### City of Council Bluffs #### Receipts by Fund #### For the Month of March 2017 | General Fund | 2,968,685.48 | |-----------------|--------------| |
Special Revenue | 3,381,736.59 | | Debt Service | 94,721.51 | | Capital Project | 1,298,104.07 | | Enterprise | 631,457.12 | | Total Revenue | 8,374,704.77 | #### Expenditure by Fund #### For the Month of March 2017 | General Fund | 7,222,014.99 | |-----------------|---------------| | Special Revenue | 1,696,583.53 | | Debt Service | 0.00 | | Capital Project | 551,190.23 | | Enterprise | 638,322.32 | | Total Expense | 10,108,111.07 | | State Budge | et | Budget | YTD Actual | % Paid | YTD Actual | |--------------|-----------------------------------|------------|------------|------------|------------| | Reference | Expense Description | FY 2017 | 03/31/2017 | 03/31/2017 | 03/31/2016 | | | General Fund | | EXPENS | SES | | | Public Safet | ty | | | | | | | Police Administration | 2,727,494 | 2,050,002 | 75.16% | 1,881,341 | | | Police Patrol | 9,584,607 | 6,720,045 | 70.11% | 6,747,688 | | | Police Investigation | 2,649,619 | 1,930,946 | 72.88% | 1,887,211 | | | Police Training Facility | 108,500 | 56,835 | 52.38% | 39,186 | | | Police Services | 1,416,243 | 1,053,496 | 74.39% | 919,576 | | | Police Vice & Intelligence | 1,101,996 | 832,157 | 75.51% | 824,879 | | | Police Parking Enforcement | 92,980 | 71,318 | 76.70% | 66,623 | | | 2016 JAG Grant and Donations | - | 65,654 | 100.00% | 67,664 | | Line 1 | Police Dept./Crime Prevention | 17,681,439 | 12,780,452 | 72.28% | 12,434,166 | | Line 3 | Emergency Management | 7,450 | 2,808 | 37.69% | 5,610 | | Line 4 | Flood Control | 128,315 | 55,004 | 42.87% | 69,999 | | | Fire Administration | 334,952 | 249,104 | 74.37% | 234,804 | | | Fire Training | 358,031 | 263,354 | 73.56% | 246,933 | | | Fire Suppression | 10,114,162 | 7,490,408 | 74.06% | 6,696,249 | | | Fire Inspection | 762,281 | 545,057 | 71.50% | 553,027 | | | Fire Technical Services | 194,858 | 154,082 | 79.07% | 147,500 | | | Honor Guard & Bell Tower | - | 100,473 | 100.00% | 10,454 | | Line 5 | Fire Department | 11,764,284 | 8,802,478 | 74.82% | 7,888,967 | | Line 6 | Ambulance | 2,317,812 | 1,627,800 | 70.23% | 1,460,052 | | | Building Inspections | 644,912 | 463,744 | 71.91% | 619,170 | | | Rental Inspections | 352,471 | 247,436 | 70.20% | 23,414 | | Line 7 | Building Inspections | 997,383 | 711,180 | 71.30% | 642,584 | | Line 9 | Animal Control | 589,327 | 358,855 | 60.89% | 418,230 | | Line 11 | Subtotal Public Safety | 33,486,010 | 24,338,579 | 72.68% | 22,919,608 | | Public Worl | ks | | | | | | Line 13 | Parking-Meter and Off-Street | 101,488 | 64,651 | 63.70% | 76,193 | | | Public Works Administration | 184,737 | 140,795 | 76.21% | 128,530 | | | Transit | 575,400 | 716,686 | 124.55% | 732,371 | | Line 21 | Other Public Works | 760,137 | 857,480 | 112.81% | 860,901 | | Line 22 | Subtotal Public Works | 861,625 | 922,131 | 107.02% | 937,094 | | Health & So | ocial Services | | | | | | Line 26 | Health Regulation & Inspection | 437,848 | 297,287 | 67.90% | 360,047 | | | Public Health I-4 | 104,419 | 78,374 | 75.06% | 72,599 | | | Public Health Aids Prevention | 106,579 | 79,071 | 74.19% | 73,811 | | | Health Miscellaneous Project | - | 3,086 | 100.00% | 3,496 | | Line 29 | Other Health & Social Services | 210,998 | 160,531 | 76.08% | 149,906 | | Line 30 | Subtotal Health & Social Services | 648,846 | 457,818 | 70.56% | 509,953 | | Culture & R | Recreation | | | | | | Line 31 | Library Services | 2,617,660 | 1,884,073 | 71.98% | 1,656,302 | | State Budge | et | Budget | YTD Actual | % Paid | YTD Actual | |-------------|---------------------------------------|--------------|------------|------------|------------| | Reference | Expense Description | FY 2017 | 03/31/2017 | 03/31/2017 | 03/31/2016 | | | Parks Administration | 367,667 | 288,514 | 78.47% | 316,658 | | | Parks Maintenance | 1,602,927 | 1,005,889 | 62.75% | 1,152,618 | | Line 33 | Parks | 1,970,594 | 1,294,402 | 65.69% | 1,469,275 | | | Parks Landmarks | 335,000 | 223,660 | 66.76% | 204,639 | | | Parks Forestry | 220,000 | 117,915 | 53.60% | 245,791 | | | Parks Recreation | 359,100 | 250,436 | 69.74% | 206,846 | | | Parks Dodge Park Golf | 911,487 | 587,452 | 64.45% | 646,223 | | | Parks Swimming Pools | 362,139 | 189,924 | 52.44% | 189,621 | | | Parks Recreation Complex | 655,264 | 376,189 | 57.41% | 441,935 | | | Parks Westwood Golf | 3,500 | 499 | 14.25% | 781 | | Line 34 | Recreation | 2,846,490 | 1,746,074 | 61.34% | 1,935,837 | | Line 35 | Cemetery | 50,000 | 4,402 | 8.80% | 20,276 | | | Trees Please LoessFest | - | 24,128 | 100.00% | 115,485 | | | MACC | 4,930,000 | 2,608,485 | 52.91% | 3,478,383 | | Line 37 | Other Culture & Recreation | 4,930,000 | 2,632,613 | 53.40% | 3,593,868 | | Line 38 | Subtotal Culture & Recreation | 12,414,744 | 7,561,564 | 60.91% | 8,675,558 | | Community | & Econ Development | | | | | | Line 42 | Planning & Zoning | 624,420 | 467,213 | 74.82% | 445,200 | | Line 43 | Other Community & Econ Development | Budget below | 13,223 | 100.00% | 1,282,794 | | Line 45 | Subtotal Community & Econ Development | 624,420 | 480,436 | 76.94% | 1,727,994 | | General Go | vernment | | | | | | | Mayor | 492,534 | 335,563 | 68.13% | 285,050 | | | City Council | 71,370 | 44,353 | 62.15% | 51,648 | | Line 46 | Mayor, Council, & City Manager | 563,904 | 379,917 | 67.37% | 336,698 | | | City Clerk | 222,470 | 166,182 | 74.70% | 211,083 | | | Civil Service | 20,000 | 15,282 | 76.41% | 7,800 | | | Human Resources | 460,297 | 353,680 | 76.84% | 277,375 | | | Finance | 813,584 | 469,971 | 57.77% | 567,679 | | | Purchasing | 97,443 | 77,742 | 79.78% | 68,763 | | | Treasury | 395,509 | 225,423 | 57.00% | 220,617 | | | Auditor | - | 68,567 | 100.00% | 77,343 | | Line 47 | Clerk, Treasurer, & Finance Adm. | 2,009,303 | 1,376,847 | 68.52% | 1,430,661 | | | Civil Rights | 136,582 | 106,303 | 77.83% | 90,220 | | | City Attorney | 339,392 | 253,463 | 74.68% | 236,766 | | Line 49 | Legal Services & City Attorney | 475,974 | 359,765 | 75.59% | 326,986 | | Line 50 | City Hall & General Buildings | 1,737,850 | 1,166,877 | 67.14% | 1,196,236 | | Line 51 | Tort & Liability | 1,825,784 | 2,284,417 | 125.12% | 1,437,120 | | | FEMA 4181 Disaster | - | - | 0.00% | 149,140 | | | Information Technology | 2,698,661 | 2,001,605 | 74.17% | 1,583,669 | | | Other Operating Costs | 990,615 | 911,234 | 91.99% | 699,531 | | | Gaming Facilities Management | 1,248,822 | 804,546 | 64.42% | 778,086 | | | Hotel/ Motel | 1,275,000 | 447,476 | 35.10% | 1,252,622 | | | Benefit Health Insurance | - | 28,701 | 100.00% | 339,678 | | | Miscellaneous Projects | | 357,067 | 100.00% | 1,546,299 | #### **City of Council Bluffs** #### Fiscal Year 2017 Budget to Actual Expense Comparison For the period ending March 31, 2017 | State Budge | et | Budget | YTD Actual | % Paid | YTD Actual | |---|-------------------------------|------------|------------|------------|------------| | Reference | Expense Description | FY 2017 | 03/31/2017 | 03/31/2017 | 03/31/2016 | | | Forfeited Assets | - | 37,391 | 100.00% | - | | Line 52 | Other General Government | 6,213,098 | 4,588,019 | 73.84% | 6,349,025 | | Line 53 | Subtotal General Government | 12,825,913 | 10,155,842 | 79.18% | 11,076,727 | | Line 75 | General Fund Transfers Out | - | 40,000 | 100.00% | - | | Line 78 | GENERAL FUND EXPENSE TOTAL | 60,861,558 | 43,956,369 | 72.22% | 45,846,933 | | | <u> </u> | | · · · | | · · · | | | SPECIAL REVENUE FUND | | EXPENS | SES | | | Public Safe | ty | | | | | | | Mosquito Drainage | 62,106 | 25,632 | 41.27% | 36,151 | | | Sieck Drainage | 68,406 | 24,465 | 35.76% | 35,316 | | | West Lewis Drainage | 51,106 | 21,102 | 41.29% | 26,478 | | Line 4 | Flood Control | 181,618 | 71,200 | 39.20% | 97,945 | | Line 11 | Subtotal Public Safety | 181,618 | 71,200 | 39.20% | 97,945 | | Public Wor | ks | | | | | | | Administration | 281,845 | 192,950 | 68.46% | 172,693 | | | Street Maintenance | 4,096,514 | 2,656,428 | 64.85% | 2,791,382 | | | Equipment Maintenance | 657,864 | 465,124 | 70.70% | 473,808 | | Line12 | Roads, Bridges, & Sidewalks | 5,036,223 | 3,314,501 | 65.81% | 3,437,883 | | Line 14 | Street Lighting | 650,000 | 407,404 | 62.68% | 424,288 | | | Traffic Signals | 575,353 | 365,633 | 63.55% | 310,742 | | | Street Signs and Markings | 543,901 | 269,831 | 49.61% | 324,069 | | Line 15 | Traffic Control & Safety | 1,119,254 | 635,464 | 56.78% | 634,811 | | Line 16 | Snow Removal | 225,000 | 225,000 | 100.00% | 225,000 | | Line 17 | Highway Engineering | 551,830 | 354,488 | 64.24% | 319,553 | | Line 18 | Street Cleaning | 84,521 | 52,693 | 62.34% | 84,663 | | | River Levee | , | 1,034,149 | 100.00% | 1,296,235 | | | LOST Road Projects | _ | 6,012,251 | 100.00% | 2,342,357 | | | Levee Certification | _ | - | 0.00% | 34,570 | | | LOST Sewer Projects | _ | 2,629,752 | 100.00% | 5,135,046 | | Line 21 | Road Use Equipment | 1,650,000 | 1,310,111 | 79.40% | 630,276 | | Line 21 | Other Public Works | 1,650,000 | 10,986,264 | 665.83% | 9,438,485 | | Line 22 | Subtotal Public Works | 9,316,828 | 15,975,814 | 171.47% | 14,564,682 | | Line 31 | Library Donations | - | 196,257 | 100.00% | 361,725 | | Line 38 | Subtotal Culture & Recreation | _ | 196,257 | 100.00% | 361,725 | | | y & Econ Development | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | Project Expenditures | 2,247,000 | 471,910 | 21.00% | 134,652 | | | Bass Pro | 1,011,401 | 1,055,787 | 104.39% | 1,044,530 | | Line 40 | Economic Development | 3,258,401 | 1,527,697 | 46.88% | 1,179,182 | | Line 40 | Rehab Loans Administration | 366,625 | 82,186 | 22.42% | 64,508 | | | Home Program | 230,000 | 57,000 | 24.78% | 65,074 | | | Instill Loan Escrow | 17,000 | 5,996 | 35.27% | 5,961 | | Line 41 | Housing & Urban Renewal | 613,625 | 145,181 | 23.66% | 135,542 | | LINE 41 | | 013,025 | | | | | | Echo Targeted Jobs | 205 620 | 106,244 | 100.00% | 100,933 | | | CDBG Administration | 295,620 | 208,186 | 70.42% | 204,052 | | | CD Non Capital Projects | 87,000 | - | 0.00% | - | #### **City of Council Bluffs** ##
Fiscal Year 2017 Budget to Actual <u>Expense</u> Comparison For the period ending March 31, 2017 | State Budge | et | Budget | YTD Actual | % Paid | YTD Actual | |-------------|--|------------|------------|------------|------------| | Reference | Expense Description | FY 2017 | 03/31/2017 | 03/31/2017 | 03/31/2016 | | | Lake Manawa SSMID | 130,000 | 22,200 | 17.08% | 60,293 | | | Other | 95,000 | | 0.00% | - | | Line 43 | Other Community & Econ Development | 607,620 | 336,630 | 55.40% | 365,278 | | Line 45 | Subtotal Community & Econ Development | 4,479,646 | 2,009,508 | 44.86% | 1,680,002 | | Line 54 | Debt Service | 2,556,114 | 1,713,053 | 67.02% | 1,970,541 | | Line 75 | Special Revenue Fund Transfers Out | 16,396,085 | 375,029 | 2.29% | 6,745,112 | | Line 78 | SPECIAL REVENUE FUND EXPENSE TOTAL | 32,930,291 | 20,340,862 | 61.77% | 25,420,007 | | | TIF SPECIAL REVENUE | | EXPENS | SEC. | | | Community | & Econ Development | | EAPENS |)
 | | | Community | Downtown TIF Developer Payment | 240,000 | 76,401 | 31.83% | 45,173 | | | · | | 125,021 | 47.26% | 110,556 | | | Playland TIF Developer Payment Market Place TIF Developer Payment | 264,548 | • | | | | | • • | 720,000 | 656,708 | 91.21% | 301,040 | | | Hawkeye Heights TIF Developer Payment | 140,000 | 59,219 | 42.30% | 50,251 | | | South Main TIF Developer Payment | 64,000 | 27,378 | 42.78% | 33,956 | | | Northway TIF Developer Payment | 472,000 | - | 0.00% | - | | | Franklin TIF Developer Payment | 122,000 | 62,124 | 50.92% | 40,231 | | | MACC TIF | - | - | 0.00% | 1,170,624 | | Line 45 | Subtotal Community & Econ Development | 2,022,548 | 1,006,851 | 49.78% | 1,751,830 | | | MACC TIF Transfer Out | 788,000 | 540,000 | 68.53% | 390,000 | | | W Broadway TIF Transfer Out | 410,000 | - | 0.00% | - | | | Metro Crossing TIF Transfer Out | 245,200 | - | 0.00% | 665,015 | | | Playland TIF Transfer Out | 135,452 | - | 0.00% | | | Line 76 | TIF Transfers Out | 1,578,652 | 540,000 | 34.21% | 1,055,015 | | Line 78 | TIF SPECIAL REVENUE EXPENSE TOTAL | 3,601,200 | 1,546,851 | 42.95% | 2,806,845 | | | DEBT SERVICE | | EXPENS | SES | | | Line 78 | DEBT SERVICE FUND EXPENSE TOTAL | 6,707,243 | 637,621 | 9.51% | 844,050 | | | CAPITAL PROJECTS | | EXPENS | SES | | | | Miscellaneous Projects Public Safety | - | 3,550 | 100.00% | 10,477 | | | Miscellaneous Projects Fire | - | - | 0.00% | 28,233 | | | Miscellaneous Projects Public Works | - | 108,009 | 100.00% | 173,686 | | | Miscellaneous Projects Recreation | - | 303,681 | 100.00% | 1,686 | | | Miscellaneous Projects CD | - | 635 | 100.00% | 7,086 | | | Capital Projects Public Safety | - | - | 0.00% | 940,938 | | | Capital Projects Public Works | - | 62,066 | 100.00% | 2,411,657 | | | Capital Projects CD | - | (4,209) | 100.00% | 79,970 | | | Capital Projects Recreation | _ | 85,587 | 100.00% | 519,503 | | | 2016A | - | 64,756 | 100.00% | - | | | 2016B | _ | 25,452 | 100.00% | | | | East Beltway | _ | 1,085,403 | 100.00% | 232,513 | | | CIP GO Bonds 2015 PS | _ | _,555,155 | 0.00% | 487,441 | | | CIP GO Bonds 2015 A PW | _ | 1,853,331 | 100.00% | 111,099 | | | CIP GO Bonds 2015A Parks | _ | 71,697 | 100.00% | 108,706 | | | Cit GO DOTIGS ZOTS/CITINS | _ | 11,031 | 100.0076 | 100,700 | | State Budge | et | Budget | YTD Actual | % Paid | YTD Actual | |-------------|--------------------------------------|---------|------------|------------|------------| | Reference | Expense Description | FY 2017 | 03/31/2017 | 03/31/2017 | 03/31/2016 | | | Miscellaneous Projects | - | 5,028,462 | 100.00% | 4,859,332 | | | Public Works Streets | - | 2,454 | 100.00% | 10,933 | | | Public Works Sewer Projects | - | - | 0.00% | 58,714 | | | Public Works Misc. Projects | - | 91,397 | 100.00% | 1,972,961 | | | Capital Projects Parks | - | 1,772,559 | 100.00% | 749,335 | | | Capital Projects CD | - | 63,454 | 100.00% | 3,665,449 | | | CIP Misc. | - | 5,201 | 100.00% | 169,812 | | | Capital Project Police | - | 836,450 | 100.00% | - | | | Public Works Capital Projects | - | 90,635 | 100.00% | - | | | Building Maintenance Capital Project | - | 18,525 | 100.00% | - | | | Library Capital Project | - | 10,959 | 100.00% | - | | | MACC Capital Project | - | 46,280 | 100.00% | - | | | Parks Capital Projects | - | 127,156 | 100.00% | | | Line 78 | CAPITAL PROJECT FUND EXPENSE TOTAL | - | 11,753,490 | 100.00% | 16,599,532 | | | PROPRIETARY | | EXPENS | EXPENSES | | | |---------|-----------------------------------|------------|-----------|----------|-----------|--| | | Treatment Facility Administration | - | - | 0.00% | 361 | | | | Treatment Facility Operations | 6,250,309 | 2,021,584 | 32.34% | 1,823,779 | | | | Pump Stations | 935,769 | 650,209 | 69.48% | 609,640 | | | | Sewer Administration | 245,201 | 174,090 | 71.00% | 160,483 | | | | Sewer Maintenance | 1,285,986 | 867,805 | 67.48% | 785,767 | | | | Engineering | 527,063 | 320,590 | 60.83% | 288,158 | | | | Equipment Maintenance | 344,418 | 195,142 | 56.66% | 191,212 | | | | Heavy Equipment | 253,000 | 156,579 | 61.89% | 135,060 | | | Line 60 | Sewer Utility | 9,841,746 | 4,385,997 | 44.57% | 3,994,461 | | | | Refuse Disposal | 3,794,146 | 2,499,973 | 65.89% | 2,506,250 | | | | Recycling Center | 1,898,679 | 1,013,699 | 53.39% | 1,449,832 | | | Line 64 | Landfill/Garbage | 5,692,825 | 3,513,673 | 61.72% | 3,956,081 | | | Line 68 | Storm Water Utility | 286,018 | 162,768 | 56.91% | 156,268 | | | | Debt Service - Principal | 213,000 | - | 0.00% | - | | | | Debt Service - Interest | 141,750 | 65,625 | 46.30% | 68,715 | | | Line 70 | Enterprise Debt Service | 354,750 | 65,625 | 18.50% | 68,715 | | | Line 75 | Proprietary Transfers Out | 85,000 | - | 0.00% | - | | | Line 78 | PROPRIETARY FUND EXPENSE TOTAL | 16,260,339 | 8,128,063 | 49.99% | 8,175,525 | | | TOTAL EXPENSE-ALL FUNDS | 120,360,631 | 86,363,256 | 71.75% | 99,692,892 | |-------------------------|-------------|------------|--------|------------| | State Budg
Reference | et Revenue Description | Budget
2017 | YTD Actual 03/31/2017 | % Collected 03/31/2017 | YTD Actual 03/31/2016 | |-------------------------|--|----------------|-----------------------|------------------------|-----------------------| | Kererence | GENERAL FUND | 2017 | REVEN | | 03/31/2010 | | TAXES LEV | IED ON PROPERTY: | | KLVLIV | I I | | | TAXES EE | Taxes Levied on Property - General | 20,567,241 | 11,232,848 | 54.62% | 10,845,500 | | | Taxes Levied on Property - Liability | 1,667,159 | 909,801 | 54.57% | 878,933 | | Line 3 | Total Net Current Property Taxes | 22,234,400 | 12,142,649 | 54.61% | 11,724,433 | | OTHER CIT | · · · · · · · · · · · · · · · · · · · | | | 0 1102/0 | | | | Utility Tax Replacement - General | 1,599,317 | 820,730 | 51.32% | 931,875 | | | Utility Tax Replacement - Liability | 129,833 | 66,627 | 51.32% | 75,650 | | Line 6 | Utility Tax Replacement Excise Tax | 1,729,150 | 887,356 | 51.32% | 1,007,524 | | | Pari-mutuel Wager Tax | 75,000 | - | 0.00% | 42,382 | | | Gaming Wager Tax | 2,925,000 | 2,201,627 | 75.27% | 2,305,878 | | | Hotel Tax | 2,800,000 | 1,287,569 | 45.98% | 1,348,792 | | Line 13 | Subtotal -Other City Taxes | 7,529,150 | 4,376,553 | 58.13% | 4,704,577 | | Licenses & | Permits: | | | | | | | Building Inspection Permit Fees | 1,270,039 | 691,822 | 54.47% | 417,065 | | | Animal Control Fees | 100,250 | 79,389 | 79.19% | 79,158 | | | Public Health Inspection Fees | 17,530 | 16,100 | 91.84% | 36,634 | | | General Government Fees | 2,894,850 | 1,968,049 | 67.98% | 1,771,161 | | Line 14 | Licenses & Permits | 4,282,669 | 2,755,359 | 64.34% | 2,304,017 | | Use of Mo | ney & Property: | | | | | | | Library Fees | 11,000 | 8,820 | 80.18% | - | | | Parks Maintenance Fees | 4,500 | 4,050 | 90.00% | 4,250 | | | Parks Dodge Golf Fees | - | 23,023 | 100.00% | 12,594 | | | Parks Recreation Complex Fees | 13,500 | 8,873 | 65.73% | 7,418 | | | General Government Interest | 265,800 | 186,572 | 70.19% | 170,695 | | | Other Indemnities Received | - | - | 0.00% | 17 | | Line 15 | Use of Money & Property | 294,800 | 231,338 | 78.47% | 194,974 | | Intergover | | | | | | | Federal Gra | ants & Reimbursements: | | | | | | | Police Patrol Grants | 40,000 | 53,069 | 132.67% | 58,138 | | | Police Vice & Intelligence Fees | 124,000 | 24,052 | 19.40% | 63,352 | | | Transit Grants | 315,000 | 120,000 | 38.10% | 105,459 | | | FEMA 4181 Disaster | - | - | 0.00% | 4,550 | | | CD Non Capital Projects | - | 17,668 | 100.00% | 163,585 | | 46 | Other Indemnities Received | - | 73,440 | 100.00% | 83,151 | | Line 16 | Federal Grants & Reimbursements | 479,000 | 288,228 | 60.17% | 478,236 | | Otner State | e Grants & Reimbursements: | 24.000 | 10.003 | E0.000/ | 10.753 | | | Police Patrol Grants | 34,000 | 19,992 | 58.80% | 19,752 | | | Fire Technical Fees | 100.600 | 164 630 | 0.00%
86.37% | 79,369 | | | Transit Grants | 190,600 | 164,620 | | 116,625 | | | Public Health Grants FEMA 4181 Disaster | 66,000 | 48,779 | 73.91%
0.00% | 45,022 | | | PW Equipment Maintenance | - | - | 0.00% | (24,431.73)
1,566 | | | Transit, Aviation, & Rollback Tax General Levy | 980,660 | 407.402 | 49.71% | | | | Rollback Tax Liability Levy | 79,513 | 487,482
39,610 | 49.71% | 540,111
43,865 | | | CD Non Capital Projects | 73,313 | 9,650 | 100.00% | 43,003 | | Line 18 | Other State Grants & Reimbursements | 1,350,773 | 770,134 | 57.01% | 821,880 | | | ts & Reimbursements: | 1,330,773 | 770,134 | 37.01/6 | 021,000 | | Local Glall | Police Patrol Fees | 396,232 | 321,547 | 81.15% | 264,155 | | | Building Inspection Fees | - | JZ1,J47
- | 0.00% | 48,150 | | | Library Fees | 236,000 | 136,602 | 57.88% | 129,341 | | | LIDIALV FEES | | | | | | State Budget | | Budget | YTD Actual | % Collected | YTD Actual | |-------------------------------|-------------------------------------|-----------|------------|-------------|------------| | Reference Revenue Description | |
2017 | 03/31/2017 | 03/31/2017 | 03/31/2016 | | | Other Indemnities | 150,000 | - | 0.00% | 75,000 | | | Other Indemnities Received | - | - | 0.00% | 19,701 | | Line 19 | Local Grants & Reimbursements | 782,232 | 475,369 | 60.77% | 630,837 | | Line 20 | Subtotal -Intergovernmental | 2,612,005 | 1,533,731 | 58.72% | 1,930,952 | | Charges for Fees & Service: | | | | | | | Line 25 | Police Parking Enforcement Fees | 240,000 | 152,235 | 63.43% | 152,868 | | Line 29 | Transit Fees | 195,000 | 119,056 | 61.05% | 123,158 | | | Police Administration Fees | 34,000 | 18,677 | 54.93% | 22,515 | | | Police Patrol Fees | 439,500 | 97,747 | 22.24% | 280,869 | | | Police Training Facility Grants | 70,000 | 43,762 | 62.52% | 43,954 | | | Fire Administration Fees | - | 86 | 100.00% | 50 | | | Fire Inspection Fees | 33,000 | 23,014 | 69.74% | 14,875 | | | Fire Ambulance Fees | 1,265,000 | 1,018,358 | 80.50% | 981,844 | | | Fire Technical Fees | 43,000 | 69,801 | 162.33% | 47,508 | | | Building Inspection Fees | 154,500 | 508,781 | 329.31% | 251,587 | | | Animal Control Fees | 5,000 | 7,469 | 149.38% | 5,899 | | | Public Health Inspection Fees | 65,250 | 54,797 | 83.98% | 56,896 | | | Public Health Grants | - | 8,389 | 100.00% | 11,272 | | | Library Fees | 16,000 | 1 | 0.00% | - | | | Parks Maintenance Fees | 41,000 | 3,458 | 8.43% | 39,979 | | | Parks Recreation Fees | 110,000 | 48,260 | 43.87% | 50,039 | | | Parks Dodge Golf Fees | 770,000 | 377,629 | 49.04% | 416,394 | | | Parks Pool Fees | 205,000 | 70,215 | 34.25% | 81,461 | | | Parks Recreation Complex Fees | 86,000 | 77,421 | 90.02% | 76,417 | | | Community Development Fees | 13,415 | 4,475 | 33.36% | 19,089 | | | PW Equipment Maintenance | - | 59,526 | 100.00% | 39,825 | | | General Government Fees | 1,100 | 1,315 | 119.51% | 1,619 | | | MACC Revenue | 4,230,000 | 2,182,312 | 51.59% | 2,535,136 | | | Other | 39,000 | - | 0.00% | - | | Line 33 | Other Fees & Charges for Service | 7,620,765 | 4,675,491 | 61.35% | 4,977,226 | | Line 34 | Subtotal-Charges for Fees & Service | 8,055,765 | 4,946,781 | 61.41% | 5,253,252 | | Miscellane | eous: | | , | | | | | Police Administration Fees | 2,000 | 6,065 | 303.23% | 7,180 | | | Police Patrol Fees | - | 272 | 100.00% | 1,350 | | | Police Training Facility Grants | 14,700 | 12,907 | 87.80% | 12,808 | | | Police Services Fees | 29,500 | 52,064 | 176.49% | 27,979 | | State Budget | | Budget | YTD Actual | % Collected | YTD Actual | |-------------------|--|------------|------------|---------------|------------------| | Reference | _ | | 03/31/2017 | 03/31/2017 | 03/31/2016 | | | Fire Suppression Fees | - | 136 | 100.00% | - | | | Animal Control Fees | 10,000 | 6,706 | 67.06% | 5,049 | | | Public Health Inspection Fees | 2,500 | 6,248 | 249.92% | 2,559 | | | Library Fees | 43,000 | 36,531 | 84.96% | 37,320 | | | Parks Administrative Fees | 3,000 | 2,400 | 80.00% | 1,132 | | | Parks Recreation Fees | - | 1,000 | 100.00% | - | | | Parks Dodge Golf Fees | 42,000 | 616 | 1.47% | 18,828 | | | Parks Pool Fees | 65,000 | 28,580 | 43.97% | 32,203 | | | Parks Cemetery Fees | 2,500 | 2,160 | 86.40% | 1,355 | | | PW Equipment Maintenance | - | 4,303 | 100.00% | 2,823 | | | General Government Fees | 1,173,500 | 871,031 | 74.23% | 857,576 | | | General Revenues | - | 150,000 | 100.00% | - | | | Other Indemnities | 1,000 | 616 | 61.63% | 591 | | | Reimbursement Restitution | - | 224 | 100.00% | 457 | | | Other Indemnities | _ | - | 0.00% | 13 | | | CD Non Capital Projects | _ | | 100.00% | 753,941 | | | Other Indemnities Received | _ | 39,376 | 100.00% | 12,030 | | | Federal Grant | _ | 63 | 100.00% | 787 | | | Miscellaneous Grants | _ | 120,000 | 100.00% | 100,000 | | | Loessfest 2016 | _ | 129,217 | 100.00% | 213,500 | | | Misc. Government Donations | _ | 180,575 | 100.00% | 127,102 | | | Reimbursements | - | 258,689 | 100.00% | 1,087,945 | | | Forfeited Assets | - | 712 | 100.00% | 1,620 | | | Other | 225,000 | 712 | 0.00% | | | Line 36 | Miscellaneous | 1,613,700 | 1,910,490 | 118.39% | 3,306,147 | | Line 37 | Transfers In | 15,024,727 | 415,029 | 2.76% | 7,053,689 | | Line 41 | Capital Asset Sales | 140,755 | 77,288 | 54.91% | 68,754 | | LINC 41 | GENEREAL FUND REVENUE TOTAL | 61,787,971 | 28,389,217 | 45.95% | 36,540,795 | | | GENERAL FORD REVENUE FORAL | 01,707,571 | 20,303,217 | 43.3370 | 30,340,733 | | | SPECIAL REVENUE FUND | REVENUES | | | | | TAYESTEV | IED ON PROPERTY: | | NE V EIV | I I | | | IAALS LLV | Taxes Levied on Property Emergency Fund | 638,179 | 348,267 | 54.57% | 336,450 | | | Taxes Levied on Property - Employee Benefit Fund | 13,895,535 | 7,583,067 | 54.57% | 7,023,178 | | | Taxes Levied on Property-Lake Manawa SSMID | 125,000 | 68,575 | 54.86% | 85,690 | | Line 3 | Total Net Current Property Taxes | 14,658,714 | 7,999,909 | 54.57% | 7,445,318 | | OTHER CITY TAXES: | | 14,030,714 | 7,333,303 | 34.37 /6 | 7,443,316 | | OTTIER CIT | Utility Tax Replacement - Emergency Fund | 49,699 | 25,504 | 51.32% | 28,958 | | | Utility Tax Replacement - Employee Benefit Fund | | 555,325 | 51.32% | 604,484 | | Lina C | | 1,082,138 | | | | | Line 6 | Utility Tax Replacement Excise Tax | 1,131,837 | 580,830 | 51.32% | 633,442 | | | Other Revenue | 9 000 000 | 1,368,343 | 100.00% | 2,715,402 | | | Local Option Sales Tax-Roads | 8,900,000 | 5,732,713 | 64.41% | 6,672,045 | | | Local Option Sales Tax-Roads Projects | 1 764 040 | 274.052 | 0.00% | 7,000 | | Line 12 | Flood Mitigation | 1,764,840 | 374,652 | 21.23% | 871,984 | | Line 12 | Local Option Sales Tax | 10,664,840 | 7,475,708 | 70.10% | 10,266,430 | | Line 13 | Subtotal-Other City Taxes | 11,796,677 | 8,056,538 | 68.29% | 10,899,872 | | Line 14
Use of Mon | Revenue Description Permits: Road Permits | 2017 | 03/31/2017 | 03/31/2017 | 03/31/2016 | |-----------------------|--|------------|------------|------------|---------------| | Line 14 Use of Mon | <u> </u> | | | | | | Line 14
Use of Mon | Road Permits | | | | | | Use of Mon | | 60,000 | 259,222 | 432.04% | 81,363 | | | License & Permits | 60,000 | 259,222 | 432.04% | 81,363 | | | ey & Property: | | | | | | | Bass Pro Rent Revenue | 645,400 | 420,365 | 65.13% | 512,382 | | Line 15 | Use of Money & Property | 645,400 | 420,365 | 65.13% | 512,382 | | Intergovern | | | | | | | | nts & Reimbursements: | | | | | | | Community Block Grant | 2,574,735 | 864,311 | 33.57% | (279,522 | | | Home Program | 230,000 | 12,000 | 5.22% | (13,927 | | Line 16 | Federal Grants & Reimbursements | 2,804,735 | 876,311 | 31.24% | (293,448 | | Line 17 | Road Use Tax | 7,500,000 | 5,587,615 | 74.50% | 5,425,061 | | | Grants & Reimbursements: | | | | | | | Rollback Tax Collection -Emergency Levy | 30,534 | 15,163 | 49.66% | 16,791 | | | State Road Maintenance | 1,600 | - | 0.00% | - | | | Rollback Tax Collection - Employee Benefit Fund | 663,415 | 330,144 | 49.76% | 350,504 | | | State Grant | - | 26,799 | 100.00% | - | | | Rollback Tax Collection - SSMID | 13,889 | 6,927 | 49.88% | 6,944 | | Line 18 | Other State Grants & Reimbursements | 709,438 | 379,033 | 53.43% | 374,240 | | Local Grants | s & Reimbursements: | | | | | | | IA West Grant | - | - | 0.00% | 2,550 | | | Pott County - Bass Pro | 192,560 | 96,280 | 50.00% | 96,280 | | | IWF - Bass Pro | 2,300,000 | 2,650,000 | 115.22% | 2,597,458 | | Line 19 | Local Grants & Reimbursements | 2,492,560 | 2,746,280 | 110.18% | 2,696,288 | | Line 20 | Subtotal-Intergovernmental | 13,506,733 | 9,589,239 | 71.00% | 8,202,140 | | Special Asse | the state of s | | | | | | | Mosquito Drainage | 80,000 | 70,182 | 87.73% | 69,438 | | | Sieck Drainage | 36,000 | 35,564 | 98.79% | 35,839 | | | West Lewis Drainage | 60,000 | 61,205 | 102.01% | 61,483 | | Line 35 | Subtotal-Special Assessments | 176,000 | 166,951 | 94.86% | 166,760 | | Miscellaneo | | | | | | | | Road Permits | - | 4,094 | 100.00% | 5,410 | | | Echo Targeted Jobs | - | 106,244 |
100.00% | 100,933 | | | Workforce Housing | - | 23,000 | 100.00% | 4,000 | | | CDBG Projects | - | 2,772 | 100.00% | 4,860 | | | Community Block Grant | 307,000 | 19,903 | 6.48% | 75,561 | | | CDBG | 20,000 | 7.450 | 0.00% | | | | Escrow Payments | 17,000 | 7,450 | 43.83% | 6,825 | | | Other Indemnities Received | 87,000 | - | 0.00% | | | | Other Indemnities Received | 5,000 | - | 0.00% | | | | Federal Grant Missellaneous Crants | 4,000 | - | 0.00% | | | | Miscellaneous Grants | 570,000 | 246 707 | 0.00% | 276 222 | | | Donations Library | 130,000 | 316,707 | 243.62% | 376,232 | | | Fairview Cemetery Subtotal-Miscellaneous | 1,000 | 640 | 64.00% | 80
573 001 | | Line 36 | Subtotal-iviiscellaneous | 1,141,000 | 480,811 | 42.14% | 573,901 | | Line 39 | Transfers In | 2,244,358 | 540,000 | 24.06% | 945,555 | | Line 39
Line 41 | Capital Asset Sales | 1,000 | 40,145 | 4014.52% | 27,823 | | FILIC 41 | SPECIAL REVENUE FUND REVENUE TOTAL | 44,229,882 | 27,553,180 | 62.30% | 28,855,114 | | | STECIAL NEVEROL FORD NEVEROL TOTAL | 77,223,002 | 21,333,100 | 02.30/0 | 20,033,114 | | ſ | TIE CDECIAL DEVENUE FUND | | REVEN | LIEC | | | TIE Dovern | TIF SPECIAL REVENUE FUND | Г | KEVEN | UE3
T | | | TIF Revenue | ss:
 | | | | | | State Budg | ret | Budget | YTD Actual | % Collected | YTD Actual | |-----------------------------|-------------------------------------|-----------|------------|-------------|-------------| | Reference | Revenue Description | 2017 | 03/31/2017 | 03/31/2017 | 03/31/2016 | | | MACC TIF | 788,000 | 451,629 | 57.31% | 933,578 | | | W Broadway TIF | 410,000 | 229,028 | 55.86% | 228,136 | | | Downtown TIF | 240,000 | 129,465 | 53.94% | 63,215 | | | Metro Crossing TIF | 245,200 | 135,851 | 55.40% | 675,570 | | | Playland TIF | 400,000 | 197,373 | 49.34% | 176,428 | | | Market Place TIF | 720,000 | 511,328 | 71.02% | 309,699 | | | Hawkeye Heights TIF | 140,000 | 68,964 | 49.26% | 50,251 | | | South Main TIF | 64,000 | 33,033 | 51.61% | 66,358 | | | Northway TIF | 472,000 | 232,998 | 49.36% | 155,092 | | | Western IA Land Development | 122,000 | 66,344 | 54.38% | 46,888 | | Line 5 | TIF SPECIAL REVENUE FUND TOTALS | 3,601,200 | 2,056,012 | 57.09% | 2,705,215 | | | | | | | | | | DEBT SERVICE FUND | T | REVEN | UES | | | TAXES LEV | IED ON PROPERTY: | | | | | | | Debt Service Fund Levy | 5,433,577 | 2,971,080 | 54.68% | 3,242,982 | | Line 3 | Total Net Current Property Taxes | 5,433,577 | 2,971,080 | 54.68% | 3,242,982 | | Line 6 | Utility Tax Replacement Excise Tax | 406,264 | 208,490 | 51.32% | 262,769 | | Intergover | - | | | | | | Line 16 | Federal Grants & Reimbursements | 76,000 | 37,417 | 49.23% | 40,567 | | Line 18 | Other State Grants & Reimbursements | 498,188 | 123,948 | 24.88% | 152,364 | | | Subtotal-Intergovernmental | 6,414,029 | 3,340,935 | 52.09% | 3,698,683 | | Miscellane | | | 07.007 | 100.000/ | | | 26 | 2016A Bonds | - | 87,887 | 100.00% | - | | Line 36 | Miscellaneous | - | 87,887 | 100.00% | - | | Line 38 | Debt Service Transfers In | 790,652 | 2 420 022 | 0.00% | - 2 600 603 | | | DEBT SERVICE FUND REVENUE TOTALS | 7,204,681 | 3,428,823 | 47.59% | 3,698,683 | | | CAPITAL PROJECT FUNDS | | REVEN | UES I | | | | | | | | | | | Capital Projects Miscellaneous | - | 245,687 | 100.00% | 15,000 | | | GO Bonds 2014 Grants | - | 60,440 | 100.00% | 767,485 | | | 2016A | - | 6,339,226 | 100.00% | 227,689 | | | 2016B | - | 2,790,923 | 100.00% | - | | | East Beltway | - | 42,345 | 100.00% | 94,099 | | | GO Bonds 2015A Parks | - | 15,000 | 100.00% | 25,000 | | | Miscellaneous CD Projects | - | 1,115,025 | 100.00% | 1,560,010 | | | Miscellaneous CD Projects | - | 66,573 | 100.00% | 194,984 | | | Grants | - | 1,891,967 | 100.00% | 1,562,138 | | | Project Reimbursement | - | - | 0.00% | 10,292 | | | Parks Capital Projects | - | 49,000 | 100.00% | - | | | Capital Transfers In | - | - | 0.00% | - | | Line 40 | CAPITAL PROJECT FUND REVENUE TOTAL | - | 12,616,185 | 100.00% | 4,456,697 | | | | | | | | | | PROPRIETARY FUNDS | T. | REVEN | | | | Line 15 | Use of Money & Property | - | 7,485 | 100.00% | 7,065 | | Line 18 | Other State Grants & Reimbursements | - | 1,000 | 100.00% | - | | Charges for Fees & Service: | | | | | | | | Disposal Fees | 4,000 | 83,910 | 2097.75% | 250,308 | | | Sewer Service Fees | 6,150,000 | 4,520,806 | 73.51% | 4,021,815 | | | Sewer Connection Fees | 2,000 | 2,855 | 142.75% | 1,225 | | | Lien Collections | - | 8,296 | 100.00% | 6,564 | | State Budg | State Budget | | YTD Actual | % Collected | YTD Actual | |------------|--------------------------------------|-------------|------------|-------------|------------| | Reference | Revenue Description | 2017 | 03/31/2017 | 03/31/2017 | 03/31/2016 | | | Sewer Surcharges | 250,000 | 111,002 | 44.40% | 109,091 | | | Non-Program Revenues | 2,355 | | 0.00% | | | | Transfer from Local Option Sales Tax | - | - | 0.00% | - | | | Connection Fees for Extension | 21,000 | 65,734 | 313.02% | 7,475 | | | Storm Water Commercial fee | 10,000 | 13,000 | 130.00% | - | | Line 22 | Sewer Utility | 6,439,355 | 4,805,603 | 74.63% | 4,396,478 | | | | | | | | | | Refuse Disposal Fees | 4,275,220 | 3,243,427 | 75.87% | 3,658,474 | | | Recycling Center User Fees | 850,000 | 822,051 | 96.71% | 566,138 | | Line 27 | Landfill/Garbage | 5,125,220 | 4,065,477 | 79.32% | 4,224,612 | | Line 34 | Subtotal-Charges for Service | 11,564,575 | 8,871,080 | 76.71% | 8,621,090 | | | Reimbursements | - | 20,753 | 100.00% | 19,550 | | | Recycling Center Donations | - | 1,648 | 100.00% | 1,863 | | Line 36 | Miscellaneous | - | 22,401 | 100.00% | 21,413 | | Line 37 | Proprietary Transfers In | - | - | 0.00% | - | | | Sale of Equipment | | 76,070 | 0.00% | 21,086 | | | Sale of Equipment | | 158 | 100.00% | 10,940 | | Line 41 | Capital Asset Sales | - | 76,228 | 100.00% | 32,027 | | | PROPRIETARY FUND REVENUE TOTAL | 11,564,575 | 8,978,194 | 77.64% | 8,681,595 | | | | | | | | | | TOTAL REVENUE-ALL FUNDS | 128,388,309 | 83,021,612 | 64.66% | 84,938,100 | #### **Council Communication** Department: City Clerk Case/Project No.: Mayor's Appointments Council Action: 4/24/2017 Submitted by: Theresa Beauchamp #### Description #### **Background/Discussion** From: Mayor Matt Walsh Date: April 14, 2017 Re: Appointments for April 24, 2017 City Council Meeting With City Council concurrence, I would like to make the following reappointments: PUBLIC ART COMMISSION Appoint the following with term expiring 06/25/2020: Dustin Price IWCC Fine Arts 1023 Jones Street Apt 907 Omaha, NE #### Recommendation #### NOTICE OF EXPIRATION OF RIGHT OF REDEMPTION FROM TAX SALE TO: Norman Wendall Crozier 2749 6th Avenue Council Bluffs, IA 51501 The Persons in whose Name the Following Described Property is Assessed TO: Norman Wendall Crozier and Occupants 2749 6th Avenue Council Bluffs, IA 51501 The Persons in Possession of the Following Described Property You, and each of you, are notified that on the 20th day of June, 2016, the following described property, situated in Pottawattamie County, Iowa, to-wit: The West 17 feet of Lot 16 and all of Lot 17, in Block 7, Twin City Place, Council Bluffs, Pottawattamie County, Iowa, with an address of 2749 6th Avenue, Council Bluffs, IA 51501, was sold by the County Treasurer of Pottawattamie County, Iowa, at the Public Bidder Tax Sale on said date for the amount of taxes and/or special assessments, interest and costs due and remaining unpaid against said property to Pottawattamie County Iowa, and a Certificate of Purchase at Tax Sale, Certificate No. 16-0783, was duly issued to Pottawattamie County Iowa by the County Treasurer of Pottawattamie County, Iowa, pursuant to said sale, which Certificate is now lawfully held and owned by Aidan LLC by virtue of an Assignment of said Certificate to it by Pottawattamie County Iowa, and that the right of redemption will expire and a Deed for said property will be executed and delivered unless redemption from said sale is made within ninety (90) days from the completed service of this Notice. DATED this 11th day of April, 2017. AIDAN, LLC BY: Curtis J He thoff #2248 508 South 8th Street Council Bluffs, Iowa 51501 Telephone: 712-325-0888 Facsimile: 712-325-0894 ITS ATTORNEY YOU ARE NOTIFIED that on the 15th day of June, 2015, the following described parcel, situated in Pottawattamie County, Iowa, to-wit: Lot 4, Block 8 in Hall's Addition to Council Bluffs, Pottawattamie County, Iowa DISTRICT: 000 - CO BLUFFS CITY/CO BLUFFS PARCEL NO. 754425309005 CERTIFICATE NO. 15-0035 was sold at tax sale by the Treasurer of Pottawattamie County for the then delinquent and unpaid taxes and/or special assessments against the parcel, that a Certificate of Purchase was duly issued by the County Treasurer of Pottawattamie County, Iowa, pursuant to said tax sale, which Certificate is now lawfully held and owned by ACC178, LLC and that the right of redemption will expire and a deed to the said parcel will be made to ACC178, LLC, by the Treasurer of Pottawattamie County, Iowa, thereby relinquishing all your rights, title and interest in the above-described parcel unless redemption from said tax sale is made within ninety (90) days from the completed service of this Notice. ACC178, LLC Bv: Nathan D. Runde-AT009759 Of Clemens, Walters, Conlon Runde & Hiatt, L.L.P. 2080 Southpark Court Dubuque, IA 52003 Tel: (563)582-2926 Fax: (563)582-2998 Email: nrunde@cwcmlaw.com NOTE: Do <u>not</u> contact the purchaser at the tax sale or his attorney in order to arrange for payment of the amounts necessary to redeem this property. The <u>only</u> means by which you may redeem this property is through payment of the amounts due through the Pottawattamie County Treasurer, Pottawattamie County Courthouse, Council Bluffs, Iowa, 712/328-5627. TO: TIMOTHY MARR, 918 SILVER LN CARTER LAKE, IA 51510 - HEIR TO JOSEPH L. MILLER, OWNER TIMOTHY MARR, 3510 N 9TH ST LOT 200 CARTER LAKE, IA 51510 - HEIR TO JOSEPH L. MILLER, OWNER JOSEPH MILLER, JR., 918 SILVER LN
CARTER LAKE, IA 51510 - HEIR TO JOSEPH L. MILLER, OWNER JOSEPH MILLER, JR., 1349 AVE P CARTER LAKE, IA 51510 - HEIR TO JOSEPH L. MILLER, OWNER BUFFY MARR a/k/a BUFFY MAXWELL, 918 SILVER LN CARTER LAKE, IA 51510 - UNDETERMINED INTEREST BUFFY MARR a/k/a BUFFY MAXWELL, 813 AVE B COUNCIL BLUFFS, IA 51503 - UNDETERMINED INTEREST PERSON IN POSSESSION, 918 SILVER LN CARTER LAKE, IA 51510 - PERSON IN POSSESSION IOWA ATTORNEY GENERAL, 1305 E WALNUT ST DES MOINES, IA 50319 - JUDGMENT CREDITOR CREDIT MANAGEMENT SERVICES, INC. c/o C T CORPORATION SYSTEM, REGISTERED AGENT, 400 E COURT AVE DES MOINES, IA 50309 - JUDGMENT CREDITOR CREDIT MANAGEMENT SERVICES, INC., 105 N WHEELER ST GRAND ISLAND, NE 68801 - JUDGMENT CREDITOR CITY OF COUNCIL BLUFFS c/o CITY CLERK, 209 PEARL ST STE 102 COUNCIL BLUFFS, IA 51503 - JUDGMENT **CREDITOR** CITY OF CARTER LAKE c/o CITY CLERK, 950 LOCUST ST CARTER LAKE, IA 51510 - CITY LIMITS ANY OTHER UNKNOWN PERSONS WITH INTEREST #### NOTICE OF EXPIRATION OF RIGHT OF REDEMPTION In accordance with Iowa Code Section 447.9 you are hereby notified that: - 1. The property described in paragraph 2 of this Notice was sold at tax sale on the 16TH day of June, 2014. The purchaser at tax sale was ALULA EQUITIES/BMO HARRIS. - 2. The legal description of the property sold is: Lot 86, Fairlane Second Addition to the Town of Carter Lake, Pottawattamie County, Iowa a/k/a PARCEL # 754416307015 - 3. That your right of redemption as set forth in the Iowa Code will expire unless redemption of the property is made within 90 days from the date of completed service of this Notice. - 4. If the right of redemption is allowed to expire, a tax deed will be issued by the Treasurer of POTTAWATTAMIE County. Samantha Ott, agent for ALULA EQUITIES/BMO HARRIS TO: KARLEEN K. RISNER, 2416 AVE C COUNCIL BLUFFS, IA 51501 - OWNER KARLEEN K. RISNER, 19001 GILLIAT AVE COUNCIL BLUFFS, IA 51503 - OWNER KARLEEN K. RISNER, 210 GREENWOOD ST COUNCIL BLUFFS, IA 51503 - OWNER KARLEEN K. RISNER, 737 LINDBURG DR COUNCIL BLUFFS, IA 51503 - OWNER PERSON IN POSSESSION, 2416 AVE C COUNCIL BLUFFS, IA 51501 - PERSON IN POSSESSION INTERNAL REVENUE SERVICE, M/S 5900 30 E 7TH ST STE 1222 ST. PAUL, MN 55101-4940 - FEDERAL TAX LIEN CITY OF COUNCIL BLUFFS c/o CITY CLERK, 209 PEARL ST STE 102 COUNCIL BLUFFS, IA 51503 - CITY LIMITS ANY OTHER UNKNOWN PERSONS WITH INTEREST #### NOTICE OF EXPIRATION OF RIGHT OF REDEMPTION In accordance with Iowa Code Section 447.9 you are hereby notified that: - The property described in paragraph 2 of this Notice was sold at tax sale on the 16TH day of June, 2014. The purchaser at tax sale was MEDT PROPERTIES/BMO HARRIS. - 2. The legal description of the property sold is: - Lot 21, Block 30, Central Subdivision, Council Bluffs, Pottawattamie County, Iowa a/k/a PARCEL # 754427435021 - 3. That your right of redemption as set forth in the Iowa Code will expire unless redemption of the property is made within 90 days from the date of completed service of this Notice. - 4. If the right of redemption is allowed to expire, a tax deed will be issued by the Treasurer of POTTAWATTAMIE County. Samantha Ott, agent for MEDT PROPERTIES/BMO HARRIS TO: NICOLE LEWIS, 108 FRANKLIN AVE COUNCIL BLUFFS, IA 51503 - OWNER NICOLE LEWIS, 19842 MEMORY LN COUNCIL BLUFFS, IA 51503 - OWNER NICOLE LEWIS, 3522 SLEEPING FAWN KNLS DECATUR, GA 30034 - OWNER NICOLE LEWIS, 13522 EMILINE ST OMAHA, NE 68138 - OWNER PERSON IN POSSESSION, 108 FRANKLIN AVE COUNCIL BLUFFS, IA 51503 - PERSON IN POSSESSION CITY OF COUNCIL BLUFFS c/o CITY CLERK, 209 PEARL ST STE 102 COUNCIL BLUFFS, IA 51503 - CITY LIMITS ANY OTHER UNKNOWN PERSONS WITH INTEREST #### NOTICE OF EXPIRATION OF RIGHT OF REDEMPTION In accordance with Iowa Code Section 447.9 you are hereby notified that: - The property described in paragraph 2 of this Notice was sold at tax sale on the 16TH day of June, 2014. The purchaser at tax sale was NDDT PROPERTIES/BMO HARRIS. - 2. The legal description of the property sold is: The South 40 feet of Lot 4, Block 4, Eubank's 1st Addition to Council Bluffs, Pottawattamie County, Iowa a/k/a PARCEL # 754330351012 - 3. That your right of redemption as set forth in the Iowa Code will expire unless redemption of the property is made within 90 days from the date of completed service of this Notice. - 4. If the right of redemption is allowed to expire, a tax deed will be issued by the Treasurer of POTTAWATTAMIE County. Samantha Ott, agent for NDDT PROPERTIES/BMO HARRIS TO: NICOLE LEWIS, 748 MADISON AVE COUNCIL BLUFFS, IA 51503 - OWNER NICOLE LEWIS, 748 1/2 MADISON AVE COUNCIL BLUFFS, IA 51503 - OWNER NICOLE LEWIS, 19842 MEMORY LN COUNCIL BLUFFS, IA 51503 - OWNER NICOLE LEWIS, 3522 SLEEPING FAWN KNLS DECATUR, GA 30034 - OWNER NICOLE LEWIS, 13522 EMILINE ST OMAHA, NE 68138 - OWNER PERSON IN POSSESSION #1, 748 MADISON AVE COUNCIL BLUFFS, IA 51503 - PERSON IN POSSESSION #1 PERSON IN POSSESSION #2, 748 1/2 MADISON AVE COUNCIL BLUFFS, IA 51503 - PERSON IN POSSESSION #2 CITY OF COUNCIL BLUFFS c/o CITY CLERK, 209 PEARL ST STE 102 COUNCIL BLUFFS, IA 51503 - CITY LIMITS UNKNOWN EASEMENT HOLDERS, UNKNOWN - EASEMENT ANY OTHER UNKNOWN PERSONS WITH INTEREST #### NOTICE OF EXPIRATION OF RIGHT OF REDEMPTION In accordance with Iowa Code Section 447.9 you are hereby notified that: - The property described in paragraph 2 of this Notice was sold at tax sale on the 16TH day of June, 2014. The purchaser at tax sale was ADAIR 0006/BMO HARRIS. - 2. The legal description of the property sold is: Lot 1 in Shortley Subdivision in the City of Council Bluffs, Pottawattamie County, Iowa together with easement agreements as shown in Book 834 Page 120 and Book 78 Page 15985 records of Pottawattamie County, Iowa, commonly known as 748-748 1/2 Madison Avenue, Council Bluffs, Iowa a/k/a PARCEL # 754331158015 - 3. That your right of redemption as set forth in the Iowa Code will expire unless redemption of the property is made within 90 days from the date of completed service of this Notice. - 4. If the right of redemption is allowed to expire, a tax deed will be issued by the Treasurer of POTTAWATTAMIE County. Samantha Ott, agent for ADAIR 0006/BMO HARRIS To: Karleen K Risner; U.S. Department of Treasury – Internal Revenue Service; The City of Council Bluffs, IA; John Doe and Jane Doe, parties in possession of property, real names unknown; and any unknown heirs, devisees, grantees, assignees, successors in interest, unknown spouses and claimants. #### NOTICE OF EXPIRATION OF RIGHT OF REDEMPTION In accordance with Iowa Code Section 447.9 you are hereby notified that: - 1. The property described in paragraph 2 of this Notice was sold by the Pottawattamie County, Iowa Treasurer at the Adjourned tax sale on or about the day of June 30, 2015, on Certificate Number 15/1309. The purchaser at tax sale was Kenneth Knosp. - 2. The legal description of the property sold is: Lot 12 in Block 32, Beer's Subdivision in Council Bluffs, Pottawattamie County, Iowa. Also Described as: Beers Sub Lt 12 Blk 32 a.k.a. 1410 3rd Ave., Council Bluffs, IA 51501 CLERK RGVD 7 APR'17 AM8:41 Pottawattamie County, IA Parcel #754435211012 - 3. That your right of redemption as set forth in the Iowa Code will expire unless redemption of the property is made within ninety (90) days from the date of completion of service of this Notice. - 4. If the right of redemption is allowed to expire, a tax deed will be issued to Kenneth Knosp by the Treasurer of Pottawattamie County, Iowa thereby relinquishing all your right, title and interest in the above described real estate. Bv: Kenneth Knosp To: M ZERO INC., c/o MIKE COLLINS; MZERO, INC.; The City of Council Bluffs, IA; John Doe and Jane Doe, parties in possession of property, real names unknown; and any unknown heirs, devisees, grantees, assignees, successors in interest, unknown spouses and claimants. #### NOTICE OF EXPIRATION OF RIGHT OF REDEMPTION In accordance with Iowa Code Section 447.9 you are hereby notified that: - 1. The property described in paragraph 2 of this Notice was sold by the Pottawattamie County, Iowa Treasurer at the Adjourned tax sale on or about the day of June 30, 2015, on Certificate Number 15/1307. The purchaser at tax sale was Kenneth Knosp. - 2. The legal description of the property sold is: That part of Lot 9 in Karges Addition to Council Bluffs, Iowa, described as follows: Beginning at a point on the West line of said Lot 9, 327 feet South from the Northwest corner thereof, and running thence Northeasterly parallel with the Southeasterly line of said lot a distance of 238 feet, or the Westerly line of Dorothy Avenue, thence Southeasterly along the West line of said Avenue 36 2/3 feet; thence Southwesterly parallel with the Southeasterly line of said Lot 9, a distance of 278 feet or West line of said Lot 9, and thence North 53.5 feet to the place of beginning, Pottawattamie County, Iowa. GLERK RCVD 7 APR'17 AMB:41 Also Described as: Karges Add NW 36 2/3' SE 73 1/3' LT 9 a.k.a. 120 Dorothy Ave, Council Bluffs, IA 51503 Pottawattamie County, IA Parcel #744401230021 - 3. That your right of redemption as set forth in the Iowa Code will expire unless redemption of the property is made within ninety (90) days from the date of completion of service of this Notice. - 4. If the right of redemption is allowed to expire, a tax deed will be issued to Kenneth Knosp by the Treasurer of Pottawattamie County, Iowa thereby relinquishing all your right, title and interest in the above described real estate. By Kenneth Knosp MT1 Twenty Four Investments 122 Locust Lodge Avenue Council Bluffs, Iowa 51503 3-30-2017 City of Council Bluffs Mayor's Office 209 Pearl Street Council Bluffs, Iowa 51503 Mayor's Office, On June 16, 2014, MT1 Twenty Four Investments purchased Tax Sale Certificate # 14/0726 with a Parcel Number of 754436103005 and an address of 816 1st Avenue, Council Bluffs, Iowa 51501, Legal Description- The West 49 ½ feet of Lot 3, Block 4, Bayliss 2nd Addition, 816 1st Avenue, City of Council
Bluffs, Pottawattamie County, Iowa. Under Iowa Code 447.9, we are required to provide you with a "Notice of Right of Redemption." As of the date of this letter, you have 90 (ninety) days to redeem the parcel or a Treasurer's Deed will be given to the purchaser of the Tax Sale Certificate. Sincerely, Mike Stoll Vice President **MT1 Twenty Four Investments** # City of Council Plus ## Office of the Mayor #### Proclamation WHEREAS, the City of Council Bluffs recognizes and supports the professional management of its urban forest; and WHEREAS, the City of Council Bluffs values the partnership with community organizations, corporations, and utilities in getting trees planted; and WHEREAS, the City of Council Bluffs recognizes the importance of trees and their contribution to the beauty and value of homes, neighborhoods, parks, business areas, and to help nullify man's pollution to the environment; and WHEREAS, the City of Council Bluffs has been recognized as a Tree City USA by the National Arbor Day Foundation for 29 consecutive years, and honored for its continual commitment to professional urban forestry practices in partnership with Council Bluffs Trees Forever, Mid American Energy and Black Hills Energy. #### NOW, THEREFORE, I, Matthew J. Walsh, Mayor of the City of Council Bluffs, Iowa do hereby proclaim **April 28, 2017** As #### ARBOR DAY in the City of Council Bluffs, Iowa and urge all citizens to plant and care for trees and to support our city's community forestry program. IN WITNESS WHEREOF, I have hereunto set my hand and caused the official seal of the City of Council Bluffs, Iowa to be affixed this 24th day of April, in the year Two Thousand Seventeen. Matte G Alas Matthew J. Walsh, Mayor #### **Council Communication** Department: City Clerk Case/Project No.: PD 18-01 Resolution 17-89 Council Action: 4/24/2017 Submitted by: Timothy Carmody #### Description Resolution approving the Plans, Specifications, Form of Contract and Cost Estimate for the Police Department Headquarters Project (PD 18-01) #### **Background/Discussion** In September 2015 a team from the Police Department, a citizen study group, and other City staff began working with an architecture team to conduct a needs assessment to determine the needs and scope of a new police headquarters and site selection. In May 2016 the citizens of Council Bluffs approved a \$20 million bond to fund acquisition of the land, design, construction, acquisition of furniture, fixtures and equipment for the new police headquarters. In July 2016 a design team was selected and approved by Council. The team, comprised of the internal planning team from the City and Police Department, Hoefer Wysocki Architecture and Project Advocates have diligently worked on the final design of the facility. With the construction documents completed, the next step in the process is to hold a public hearing to discuss a resolution authorizing the City Clerk to advertise for bids for construction of the building, the site work, acquisition of furniture, fixtures and equipment, as well as other aspects of the project. The project is on schedule and on budget utilizing the available dollars (bond, grant, budget, and other non-budget funds). The project schedule is as follows: Hold the Public Hearing April 24, 2017 Letting May 25, 2017 Award June 12, 2017 Construction Start June 26, 2017 #### Recommendation Approval of this resolution. #### **ATTACHMENTS:** Description Type Upload Date Resolution Resolution 4/14/2017 #### RESOLUTION NO_17-89 # RESOLUTION APPROVING THE PLANS, SPECIFICATIONS, FORM OF CONTRACT AND COST ESTIMATE FOR THE POLICE DEPARTMENT HEADQUARTERS PROJECT #PD 18-01 WHEREAS, the plans, specifications, form of contract and cost estimate are on file in the office of the City Clerk of the City of Council Bluffs, Iowa for the police department headquarters project; and WHEREAS, A Notice of Public Hearing was published as required by law, and a public hearing was held on April 24, 2017. NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF COUNCIL BLUFFS, IOWA That the plans, specifications, form of contract and cost estimate are hereby approved for the police department headquarters project and the City Clerk is hereby authorized to advertise for bids for said project. #### AND BE IT FURTHER RESOLVED That the aforementioned project is encompassed by the language of the General Obligation Bond approved by voters May 3, 2016 and as such this is an appropriate expenditure of the that Bond. **ADOPTED** | | AND
APPROVED | April 24, 2017 | |---------|----------------------------|----------------| | | | | | | Matthew J. Walsh, Mayor | | | ATTEST: | Jodi Quakenbush, City Cler | ·k | #### **Council Communication** Department: City Clerk Case/Project No.: URV-17-004 Ordinance 6289 Council Action: 4/24/2017 Submitted by: Brenda Carrico #### Description Ordinance establishing the Valley View Urban Revitalization area within the City of Council Bluffs #### **Background/Discussion** #### Background Chapter 404 of the Iowa Code authorizes a City to designate an area as an urban revitalization area. Improvements to qualified real estate within designated areas may then be eligible to receive a total or partial exemption from property taxes for a specified number of years. The exemptions are intended to stimulate private investment by reducing the tax increase that would normally result from making improvements to real estate property. Urban revitalization tax abatement incentives can apply to residential, commercial and industrial development. Both new construction on vacant or unimproved land and rehabilitation of existing structures are eligible for tax abatement. #### Discussion A development proposal has been submitted by Presbyterian Homes Housing and Assisted Living, Inc. on behalf of PHS Council Bluffs Senior Housing, LLC for the construction of a multi-component project that will include independent living, assisted living, assisted living memory care, skilled care and a "Town Center" with supportive and amenity space for all residents. The unit mix includes 36 independent living apartments (three story building over a one-story parking structure), 24 assisted living units, 18 memory care units and 72 care center beds for a total of 150 units. Future phases may include additional independent living apartments and brownstone apartments. A two story "Town Center" building will connect all of the different project components. It will have approximately 21,000 square feet with an entry lobby, dining areas, bistro, commercial kitchen, community room, salon, wellness and fitness rooms, library and media center, mailroom, administrative offices, conference rooms and a guest suite. Special site and landscaping considerations will be designed to include Porte Cocheres at the Town Center, large windows, outdoor pathways, a water feature and garden. Additionally, connectivity to the New Horizon Church will be featured with a driveway and sidewalk adding synergy for programming and a volunteer base. The project is designed to provide a full continuum for all levels of care and housing. This will allow residents to stay within the campus and maintain social connections for a stronger connected community. The entire project is expected to cost over \$38 million. Once all components of the project are completed, the equivalent of 95 full time positions will be created. These positions will range from skilled nursing, administrative, nutrition/culinary, engineering/maintenance, housekeeping/laundry, activity coordinators, spiritual care, wellness, resident services and clinical care workers such as home health aides/CNAs. Iowa Code permits the City to establish urban revitalization areas, which satisfy one of the five conditions outlined in Section 404.1. Staff believes a finding would be consistent under 404.1.4. Section 404.1.4 discusses an area, which is appropriate as an economic development area as defined in section 403.17. Discussions are ongoing with the Assessor as to the nature of the assessment for the various components of the project. On February 27, 2017, City Council approved Resolution 17-48 which directed staff to initiate the process of creating the Valley View Urban Revitalization Plan and Area. This resolution set April 10, 2017 as the date of the public hearing. This matter was brought before the City Planning Commission at their March 14, 2017 meeting. The Commission found the following: 1) That the proposed Valley View Urban Revitalization Plan furthers the goals of the City's Bluffs Tomorrow: 2030 Plan which is the general plan for the development of the City of Council Bluffs; and 2) That the Valley View Urban Revitalization Area is an area appropriate for urban revitalization as specified in Section 404.1.4. Property owners were notified and no written correspondence was received by the Community Development Department either in support or against the proposed plan. Concurrent with the adoption of an urban revitalization plan, an ordinance establishing the urban revitalization area can be considered. Upon adoption of the area and approval of an ordinance, the City is permitted to grant tax abatement to qualified projects. #### Recommendation #### **Staff Recommendation** The Community Development Department recommends approval of the Valley View Urban Revitalization Plan and Area and 1st consideration of the ordinance. #### <u>Public Hearing</u> Pamela Belz, Project Developer, Senior Housing Partners Rose Brown, Community Development Department. No one appeared in opposition. #### Planning Commission Recommendation The Planning Commission recommends approval of the Valley View Urban Revitalization Plan and Area. VOTE: AYE 8 NAY 0 ABSTAIN 0 ABSENT 2 VACANCY 1 Motion: Carried #### **ATTACHMENTS:** DescriptionTypeUpload DateUR PlanOther4/3/2017OrdinanceOrdinance4/14/2017 # Valley View Urban Revitalization Plan #### Prepared by Community Development
Department City of Council Bluffs, Iowa Adopted by City Council on _____, 2017 ### **TABLE OF CONTENTS** | SECTION | PAGE | |--|------| | INTRODUCTION | 2 | | LEGAL DESCRIPTION OF AREA | 5 | | PROPERTY OWNERS & ASSESSED VALUATIONS | 6 | | EXISTING ZONING & PROPOSED LAND USE | 6 | | PROPOSALS FOR IMPROVING OR EXPANDING CITY SERVICES | 8 | | RELOCATION PROVISIONS | 8 | | OTHER PUBLIC ASSISTANCE | 8 | | APPLICABILITY & TAX EXEMPTION SCHEDULE | 9 | | APPLICATION AND REVIEW PROCESS | 10 | | ATTACHMENT A: TAX PARCEL INFORMATION | 11 | | ATTACHMENT B: JOBS IMPACT | 13 | | ATTACHMENT C: PROJECT DESCRIPTION | 14 | #### **INTRODUCTION** The Urban Revitalization Act empowers a municipality to designate an area appropriate for commercial and industrial enterprises, public improvements related to housing and residential development, or construction of housing and residential development for low and moderate income families, including single or multifamily housing. The City of Council Bluffs wishes to utilize property tax abatement incentives under the Urban Revitalization act to facilitate the construction of commercial facilities providing elderly care and assisted housing in the community. The preparation and subsequent adoption of an Urban Revitalization Plan is required by the lowa Code prior to the provision of property tax abatement. Section 404.1 of the Iowa Code stipulates that the Council may, by ordinance, designate an area of the City as the revitalization area, if that area is classified as any of the following: - 1. An area in which there is a predominance of buildings or improvements, whether residential or nonresidential, which by reason of dilapidation, deterioration, obsolescence, inadequate provision for ventilation, light, air, sanitation, or open spaces, high density of population and overcrowding, the existence of conditions which endanger life or property by fire and other causes or a combination of such factors, is conductive to ill health, transmission of disease, infant mortality, juvenile delinquency or crime and which is detrimental to the public health, safety or welfare. - 2. An area which by reason of the presence of a substantial number of deteriorated or deteriorating structures, predominance of defective or inadequate street layout, incompatible land use relationships, faulty lot layout in relation to size, adequacy, accessibility or usefulness, unsanitary or unsafe conditions, deterioration of site or other improvements, diversity of ownership, tax or special assessment delinquency exceeding the actual value of the land, defective or unusual conditions of title, or the existence of conditions which endanger life or property by fire and other causes, or a combination of such factors, substantially impairs or arrests the sound growth of a municipality, retards the provision of housing accommodations or constitutes an economic or social liability and is a menace to the public health, safety or welfare in its present condition and use. - 3. An area in which there is a predominance of buildings or improvements which by reason of age, history, architecture or significance should be preserved or restored to productive use. - 4. An area which is appropriate as an economic development area as defined in Section 403.17(10) of the Iowa Code which states "an area of a municipality designated by the local governing body as appropriate for commercial and industrial enterprises, public improvements related to housing and residential development, or construction of housing and residential development for low and moderate income families, including single or multifamily housing." 5. An area designated as appropriate for public improvements related to housing and residential development, or construction of housing and residential development, including single or multifamily housing. The City of Council Bluffs concluded that the Valley View Urban Revitalization Area meets the criteria of element 4. Consequently, on February 27, 2017, the City Council adopted Resolution No. 17-48, which directed staff to prepare a plan for the proposed revitalization area. Illustration 1 is the City Council Resolution. #### Valley View Urban Revitalization Plan #### Illustration 1 - Resolution #### RESOLUTION NO. 17-48 A RESOLUTION OF NECESSITY AND INTENT TO ESTABLISH AN URBAN REVITALIZATION AREA LEGALLY DESCRIBED AS LOT 3 OF AGRI-NEW HORIZON SUBDIVISION, CITY OF COUNCIL BLUFFS, POTTAWATTAMIE COUNTY, IOWA. - WHEREAS, the subject area is an appropriate area as defined in Section 404.1.4 of the Iowa Code; and - WHEREAS, a proposal has been submitted for the construction of a multi-residential project on the vacant land; and - WHEREAS, a plan for the area must be developed in accordance with Section 404.2 of the Iowa Code; and - WHEREAS, thirty days notice of public hearing is required to be sent to all property owners and occupants within the area; and - WHEREAS, notice of public hearing is also required in accordance with Section 362.3 of the Iowa Code. #### NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF COUNCIL BLUFFS, IOWA That the development of the area is necessary in the interest of the City and the area substantially meets the criteria of Section 404.1.4. #### BE IT FURTHER RESOLVED That the City Council directs staff to prepare a final plan pursuant to Section 404.2 of the Iowa Code by March 6, 2017. #### BE IT FURTHER RESOLVED That the City Council directs the City Clerk to set this matter for public hearing on April 10, 2017. ADOPTED AND APPROVED: February 27, 2017 Mayor ATTEST: Jødi Quakenbush Deputy City Clerk #### **LEGAL DESCRIPTION** The Valley View Urban Revitalization Area is a tract of land containing the following legally described parcels: Lot 3 of New Horizon Subdivision, City of Council Bluffs, Pottawattamie County, Iowa Illustration 2 shows the location and the boundary of the Valley View Urban Revitalization Area. The area is 17.49 acres. ## Valley View Urban Revitalization Plan Illustration 2 - Boundary #### PROPERTY OWNERS AND ASSESSED VALUES The Valley View Urban Revitalization Area will be comprised 17.49 acres of land owned by Presbyterian Homes Housing and Assisted Living, Inc. Lot 3 of New Horizon Subdivision includes parcel 754328300001. Land valuation for the new subdivision was not complete at the time of the plan completion and is estimated to be \$45,654. Estimated value is based on per acre land value for each parcel. This information was obtained from the records of the Pottawattamie County Assessor. | Parcel | | Land | Dwelling | Building | Total | |--------------|------------------------|-----------|-----------|-----------|-----------| | Number | Owner & Address | Valuation | Valuation | Valuation | Valuation | | | Presbyterian Homes | | | | | | | Housing and Assisted | | | | | | | Living, Inc | | | | | | | 2845 Hamline Ave North | | | | | | 754328300001 | Roseville, MN 55113 | \$4,209* | \$0 | \$0 | \$4,209 | #### **EXISTING ZONING AND PROPOSED LAND USE** The Valley View Urban Revitalization Area is currently zoned R-3/Low Density Multi-Family Residential with a Planned Residential Overlay. The R-3/Low Density Multi-Family District is intended and designed for development of median density multifamily residential units. The Planned Residential Overlay is intended to provide flexibility in the use and design of structures and land in situations where conventional development may be inappropriate. The Overlay also permits projects which involve the mixture of commercial and residential uses. Surrounding zoning includes R-1 District to the north, R-3 District to the northwest and south, A-2 District to the west and east. Existing land uses abutting the proposed subdivision include undeveloped land to the north and east, College View Elementary School to the northwest, and New Horizons Presbyterian Church to the south. The Bluffs Tomorrow: 2030 Future Land Use Plan designates the subject property as High Density Residential. Illustration 3 depicts the existing on-site and surrounding zoning. A development proposal has been submitted by Presbyterian Homes Housing and Assisted Living, Inc. on behalf of PHS Council Bluffs Senior Housing, LLC for the construction of a multi-component project that will include independent living, assisted living, assisted living memory care, skilled care and a "Town Center" with supportive and amenity space for all residents. The unit mix includes 36 independent living apartments (three story building over a one-story parking structure), 24 assisted living units, 18 memory care units and 72 care center beds for a total of 150 units. Future phases may include additional independent living apartments and brownstone apartments. A two story "Town Center" building will connect all of the different project components. It will have approximately 21,000 square feet with an entry lobby, dining areas, bistro, commercial kitchen, community room, salon, wellness and fitness rooms, library and media center, mailroom, administrative offices, conference rooms and a guest suite. Special site and landscaping considerations will be designed to include Porte Cocheres at the Town Center, large windows, outdoor pathways, a water feature and garden. Additionally, connectivity to the New Horizon Church will be featured with a driveway and sidewalk adding synergy for programming and a volunteer base. The project is designed to provide a full continuum for all levels of care and housing. This will allow residents to stay within the campus and maintain social connections for a stronger connected community. Upon completion, the project will make an investment of over \$38 million. In addition, once all components of the project are completed the equivalent of 95 full time positions will have been created. These positions range from skilled nursing, administrative, nutrition/culinary, engineering/maintenance,
housekeeping/laundry, activity coordinators, spiritual care, wellness, resident services and clinical care workers such as home health aides/CNAs. A more complete breakdown can be found in Attachment B. A full description of the project can be found in Attachment C. ## Valley View Urban Revitalization Plan Illustration 3 – Zoning #### PROPOSALS FOR IMPROVING OR EXPANDING CITY SERVICES The proposed Valley View Urban Revitalization Area is currently served with all municipal services (sanitary sewer, water and storm sewer) and can be accessed by a dedicated roadway. Electricity and gas service are also available to the project. The project is located adjacent to Valley View Drive which is adequate to handle the additional traffic generated by this proposed project. #### **RELOCATION PROVISIONS** The Valley View Urban Revitalization area is currently undeveloped; therefore, the City will not displace any residential or non-residential tenants as a result of proposed improvements in the urban revitalization area. #### **OTHER PUBLIC ASSISTANCE** Along with the exemption of property taxes, the developer has also applied to the Pottawattamie County Assessor for exemption of certain components of the project. The developer has also submitted an application to the Assessor for consideration of property tax sales exemption based upon Iowa Code Section 427.1(8) for all elements of the project. It is not clear which components of the project will be awarded an exempt status based on the Assessor's final determination. #### <u>APPLICABILITY AND TAX EXEMPTION SCHEDULE</u> 1. <u>Eligibility</u> - The Valley View Urban Revitalization Plan will apply to commercial and multi-family residential (12 or more units). Both new construction and rehabilitation of existing structures will be eligible for tax abatement under the plan. Rehabilitation may include renovation of a structure to bring it to code standards, remodeling and expansion. New construction of multi-family structures containing 12 or more units or the renovation of existing multi-family properties containing 3 or more units will also be eligible for property tax exemption under the plan. 2. <u>Term</u> - The term of this Plan shall be until December 31, 2035 or amended by City Council. #### 3. Commercial and Industrial <u>Ten Year</u> - All eligible commercial and industrial real estate is eligible to receive a partial exemption from taxation on the actual value added by the improvements. The exemption is for a period of ten years. The amount of the partial exemption is equal to a percent of the actual value added by the improvements, determined as follows: - a. For the first year, eighty percent. - b. For the second year, seventy percent. - c. For the third year, sixty percent. - d. For the fourth year, fifty percent. - e. For the fifth year, forty percent. - f. For the sixth year, forty percent. - g. For the seventh year, thirty percent. - h. For the eighth year, thirty percent. - i. For the ninth year, twenty percent. - j. For the tenth year, twenty percent. -OR- <u>Three Year</u> - All eligible commercial and industrial real estate is eligible to receive a one hundred percent exemption from taxation on the actual value added by the improvements. The exemption is for a period of three years. - 4. <u>Multi-Family New Construction (12 or more units)</u> All eligible multi-family construction shall be eligible to receive a 100% exemption for a period of four years. - 5. <u>Multi-Family Rehabilitation (3 or more units)</u> All eligible multi-family rehabilitation projects shall be eligible to receive a 100% exemption for a period of ten years. - 6. <u>Improvements</u> Improvements shall include commercial and industrial rehabilitation and additions to existing structures as well as new construction on vacant land or on land with existing structures. Improvements involving multi-family projects shall include new construction of projects resulting in 12 or more units or the rehabilitation of existing multi-family projects containing 3 or more units (assessed as commercial property). In addition, all improvements must result in the following increases in value: - For non-residential property, improvements must increase the actual value of the structure by at least 15%. If more than one building is located on the property, the 15% increase requirement applies only to the structure or structures upon which the improvements were made. - For residential property, the improvement must increase the actual value of the structure by at least 10%. - If no structures were located on the property prior to the improvements, any improvements may qualify. - 7. <u>Actual Value</u> Actual value added by the improvements means the actual value added as of the first year for which the exemption was received. However, if such construction was begun one year prior to the adoption by the City of a Plan of Urban Revitalization pursuant to Chapter 404 of the Iowa Code, the value added by such construction, shall not constitute an increase in value for purposes of qualifying for the exemptions listed in this section. #### **APPLICATION AND REVIEW PROCESS** Upon completion of all improvements made within the assessment year for which the exemption is first claimed, the owner shall use the following procedure to secure the tax exemption. - 1. The applicant requests a conference with the Community Development Department to discuss applicability of the request to established policy and review the application process. - 2. The applicant completes the required forms and submits them along with all required data by February 1st to the Community Development Department. As part of the acceptance procedure, the Community Development Department shall review the submission for completeness. If there is a deficiency, the Department shall notify the applicant within seven (7) days. - 3. The Department shall review the application according to the following criteria: 1) conformance with the Urban Revitalization Plan; 2) a finding that the site is within a designated area; 3) a finding that the work has been completed within the time required to qualify for abatement in the assessment year; 4) a finding that the application is consistent with Chapter 404 of the lowa Code; and 5) a finding that the application is consistent with all applicable city codes and ordinances. - 4. Upon review of the application, the Community Development Department will prepare a recommendation and schedule the proposal for City Council consideration. - 5. By resolution, the City Council will accept the application and improvements as consistent with the intent of this plan and state law. - 6. The City Council will then direct the Community Development Department to transmit a copy of the case file to the Assessor's Office by March 1st as required by Chapter 404 of the Iowa Code. #### **Attachment A** 7543 28 300 001 --- Permanent Property Address --- Mailing Address -----PRESBYTERIAN HOMES HOUSING & ASSISTED PRESBYTERIAN HOMES HOUSING & ASSISTED LIVING INC LAND.......761864 sqFt 17.49 acres 2845 HAMLINE AVE NORTH ROSEVILLE, MN 55113 | | ======== | | ========= | | -======= | | ===== | | |--|---|-----------|--------------------------------|----------------------|----------|------|-------|--| | | District: 001 CO BLUFFS AG/CO BLUFFS SC | | | | | | | | | Click here for treasurer real estate tax information. | | | | | | | | | | land dwelling | | | | JE ======
total | ag acres | year | class | | | \$45,654 \$0
\$45,654 \$0 | | | \$0
\$0 | \$45,654
\$45,654 | | | | | | =========== | AN HOMES F | HOUSING & | A book/page:
EMPTIONS & CRI | <u>2015/14370</u> D | | | | | | 2015 AGLAND | | \$39 | | | | | | | | ====================================== | | | | | | | | | | Sale Date 06/12/2006 | Amount 0 | | Book/Page
107/02289 mm | ultiple parcel | sale | | | | | Interior Listing: Vacant Date Listed: 08/23/2006 RLD Date Reviewed: 08/23/2006 RLD | | | | | | | | | 2400ft x 2400ft #### **Attachment B** ### PHS Council Bluff Senior Housing | | | | , | Stabilized | |---
--|----------------------|------------------------|--------------| | Department | Position | | rage
ote | Weekly Hours | | Skilled Nursing | | Per Patient | | | | onned rear string | | Day | 10.00 | 201 | | Nutrition/Culinary | All LTC Care Center Clinical Staff | 4.00 5 | 19.25 | .20 | | wutricionicumary | Executive Chef | | 111 | 4 | | | Diebcian | | | | | | Cook I | | | 13 | | | Dishwasher | | | T T | | | Server | | | 37 | | Total Nutrition/Culina | ry | \$ | 14.43 | 565. | | Engineering | Towns all towns are an arrangement and arrangement and arrangement are arrangement and arrangement are arrangement and arrangement are arrange | | | | | | Maintenance Director | | | 1 | | | Maintenance II | | | 4 | | | Maintenance/Driver/Security | | | | | Total Engineerin | 19 | 5 | 19.60 | 10 | | Housekeeping/Laundry | | | | | | | Supervisor Housekeeper | | _ | 12 | | | Housekeeper 1 | + | | 12 | | al Housekeeping and Laund | Laundry | | 13.70 | 20 | | Activities | 7 | | 13.70 | - | | nutrines | Life Enrichment Director | | | | | | Activity Assistant | + +- | | | | Total Activiti | | 5 | 18.33 | | | Spiritual Care | | | | | | | Chaplain | | | 1 | | Total Spiritual Ca | | 5 | 25.00 | - 3 | | Wellness | | | | | | | Wellness Director | | 1 | | | Total Wellne | 98 | \$ | 25.00 | | | Administration | | | | | | | Campus Administrator | | | 4 | | | Receptionist | | |) | | | HR Representative/ Office Mgr | | | | | Total Administration | in i | 5 | 23.81 | - 17 | | Marketing/Admissions | | | | | | T-18 | Housing Advisor | | 22.00 | | | Total Marketing/Admissio
Resident Services | ni. | 1 | 22.00 | | | resident Services | CC Admissions/Social Wrk | | - | 4 | | | Resident Services housing | + | | - | | Total Resident Service | | | 22.50 | | | Clinical Care | *** | | - | | | | Clinical Administrator | | | 3 | | | Staffing Coordinator | | | 3 | | | LPN | | | | | | Home Health Aide/C.N.A. | | | 46 | | Total Clinic | al . | \$ | 16.36 | 5. | | Total | | The same of the same | NAME OF TAXABLE PARTY. | 371 | | | | Full Time Equiv | alanta | 95. | #### **Attachment C** Project Narrative Council Bluffs, Iowa #### **Project Information** Applicant: Presbyterian Homes Housing and Assisted Living Services (PHHAL) **Senior Housing Partners (SHP)** Project Name: PHS Council Bluffs Senior Housing Project Address: XXXX Valley View Drive, Council Bluffs, IA 51503 #### Ownership: The project will be a partnership between Presbyterian Homes Housing and Assisted Living, Inc. (PHHAL) and Covington Senior Living. It would include transfer of 72 nursing home bed licenses from the McPherson Care Center to the new campus. PHHAL will be the manager and operator of the campus. Senior Housing Partners, a subsidiary of Presbyterian Homes and Services (PHS), will be leading the project development from planning and entitlements through construction and installation of furnishings, staff training and start up and resident occupancy. Senior Lifestyle Design (SLD), also a subsidiary of PHS, will provide interior design. SHP Marketing will be handling marketing. **Community Program Outline:** Independent Living, Assisted Living, Assisted Living Memory Care, Care Center including a Memory Care neighborhood, and a Town Center. #### **Project Location:** The project will be located east of downtown Council Bluffs, on Valley View Drive, just south of Iowa Western Community College and north of New Horizon Presbyterian Church. It is located on 17 acres of land currently owned by PHHAL. To reflect its rolling prairie environs, and differentiate itself from other senior communities, the project is proposed to evoke prairie style architecture. The community is to have a welcoming, landscaped entrance. Upon entry, residents and guests should be able to see through the building to a landscaped gathering space that brings nature in. #### **Vision + Objectives** - Motto: Creating smiles in the eyes of the people we serve - Mission: to enrich the lives and touch the hearts of older adults - Vision: to provide more choices and opportunities for older adults to live well - Objectives: - Meet the housing needs of the Council Bluffs community - Connectivity between the housing types to build community identity - Provide choices of dining venues and menu options - Create inviting outdoor spaces - Bring nature indoors through thoughtful design - Build in an architectural style that befits the site and surroundings - Exercise good stewardship of resources and operational integrity #### **Development Summary** The development of this campus is on 17.5 acres purchased from New Horizon Presbyterian Church our neighbor to the south. The adjacency of the church will provide synergy for programming, provide a volunteer base and nearby housing option as members of their congregation age. The site plan reflects this important connection with a driveway between the church and campus as well as a sidewalk for ease of movements. Market analysis shows a demand for all types of senior housing with the most need in skilled care center. Planning for this project has been ongoing for some time as SHP/PHS evaluates the best mix of housing types, architectural style, program needs and offerings, affordability of rents and future growth needs. The campus is proposed a Full Continuum, which offers all levels of care and housing from independent living to skilled care center. This allows residents to stay within the campus and maintain connections with their friends and the staff members that they have come to know. It creates ease for spouses to visit should one need a higher level of care weather temporary or permanent. The full continuum campus approach creates a strong connected community. Following our motto of "Freedom to live well" the campus will offer open restaurant style dining hours, many choices and the ability to provide "cook to order" options. A bistro venue offers snacks, sandwiches and soups in casual setting. The clubroom, library, media room provide opportunities for social interaction. The central Hearth room and Community Rooms offer campus wide gathering spaces for special events and programs as well as a chapel for services of varied denominations. The PHS trademarked Wings Wellness center provides cardio and weight equipment for strength and cardio fitness and a Wellness Studio for group classes such as yoga, balance and stretching. This program keeps residents healthier and reduces risk for falls. A space for programming various activities provides a welcoming setting for interaction and education and fun. The memory care assisted living floor will include dining, living and activity spaces as well as an outdoor secured garden. Memory care will also be offered in the skilled care center and will include similar spaces. The care center it set up in neighborhoods so residents can feel a home setting with living rooms, family space with staff nearby and involved. The outdoor feature areas will provide experiences with color, scents and water sounds, which will be soothing to enjoy whether moving through our observing from a window. Prairie plantings will create seasonal changes and attract birds and butterflies that are interesting to observe. Parking will be at surface parking conveniently located close to entries with garage parking for the independent residents. The soils on this site will require compaction through a surcharge. The surcharge can be placed upon completion of grading when the building pads are at final elevations. The surcharge period is expected to take 8-12 weeks. Once settlement is complete then project construction can begin in earnest. Construction of Phase 1 is anticipated to be completed in 15 months. Further information on Project Components and Unit Mix follow. #### **Project Component Mix** | | Units | Future Units | | |-----------------------------|-------------------|-----------------|-----------| | IL Independent Living Apts. | 36 |
36 | | | AL Assisted Living | 24 | | | | MC Memory Care | 18 | | | | CC Care Center Suites | 68 (72 beds) | | | | BN Brownstone Apts. | 0 | 24 | | | TOTAL | 146 Current Phase | 60 Future Phase | 206 Total | #### **Project Components** #### **Town Center** The Town Center consists of approximately 21,000 square feet of program space located on two levels. Program areas include entry lobby with view through to exterior, dining areas, bistro, commercial kitchen serving the entire campus, community room, salon, Wings Wellness and Fitness, Independent club room, library, media, mail room, administrative offices, conference rooms, a guest suite, and all back of house service and receiving spaces. #### **Living Units** #### Independent Living (IL): Approximately 36 apartments and lobby are to be located in a three-story stick-framed configuration over one-story of structured parking. Each apartment has washer & dryer and balcony. Additional storage space is available for a fee. #### Assisted Living (AL) and Memory Care (MC): - 24 AL units are located on the second level of a two-story stick-framed configuration. Dining and activity spaces are located adjacent in town center. - 18 MC units are located on the first level containing dining, living, activity and secured outdoor space within the neighborhood. - Surface Parking shall be integrated with the landscaping. #### Care Center (CC) 72 Care Center beds are to be located within a two-story light gauge steel at grade building. The Care Center will be arranged in four neighborhoods, each containing program spaces including but not limited to activity, living room with fireplace, dining rooms, laundry, bathing 'spa' room, support rooms, nurse's station and a Physical Therapy/Occupational Therapy Suite. The CC will also contain an administrative suite, conference rooms, a reception area, and elevator lobby with adjacent lounges and parlor. #### **Future Phase** - A Future Phase of approximately 36 IL apartments are master planned for the site and will connect to the Phase 1 building. This will also be three levels of living units over one level of parking garage above grade (matching Phase 1 IL wing). There will also be a 24 Unit Brownstone building that is separate from the main facility to the south. This will be two levels of units over one level of parking garage above grade. - The Future Phase will be acknowledged during project approvals for density purposes. #### Site + Landscape Design - Porte Cocheres / Main front door at Town Center, Secondary front door at Care Center - Bring nature elements and natural daylight in through large windows. - Outdoor Pathways, Water Feature, and Gardens are important elements of wellness. - MC Center + Garden planters, planting & hardscape, furnishings, material selection - Service Courtyard –isolate service activities as much as possible - Site Master Plan site layout contemplates future phases, circulation for residents, families, emergency responders provided, connection to New Horizon Church included. Plantings of prairie representing native setting are interspersed throughout. #### **Unit Mix** | IL | | | | | | | | | |-----------------|-----------|------|------|------|------|----------|-------|---------| | Unit Name | Unit type | Lv 1 | Lv 2 | Lv 3 | Lv 4 | Subtotal | Total | Area | | One Bedroom | B1 | 0 | 3 | 3 | 3 | 9 | 9 | 728 SF | | One Bedroom | B2 | 0 | 1 | 1 | 1 | 3 | 3 | 765 SF | | One Bedroom+Den | C1 | 0 | 1 | 1 | 1 | 3 | | 863 SF | | One Bedroom+Den | C2 | 0 | 2 | 2 | 2 | 6 | 12 | 865 SF | | One Bedroom+Den | C3 | 0 | 1 | 1 | 1 | 3 | | 942 SF | | Two Bedroom | D1 | 0 | 1 | 1 | 1 | 3 | | 1060 SF | | Two Bedroom | D2 | 0 | 1 | 1 | 1 | 3 | 10 | 1087 SF | | Two Bedroom+ | | | | | | | 12 | | | Sunroom | E1 | 0 | 2 | 2 | 2 | 6 | | 1274 SF | | Total | | 0 | 12 | 12 | 12 | 36 | 36 | | | MC/AL
Unit Name | Unit type | MC
Lv 1 | AL
Lv 2 | Sub Total | Total | Area | |--------------------|-----------|------------|------------|-----------|-------|--------| | Studio | F1 | 6 | 8 | 14 | 14 | 436 SF | | One Bedroom | G1 | 8 | 10 | 18 | | 585 SF | | One Bedroom End | | | | | 24 | | | Unit | G2 | 3 | 3 | 6 | | 638 SF | | One Bedroom+Den | H1 | 0 | 2 | 2 | 2 | 675 SF | | Two Bedroom | 11a, 11b | 1 | 1 | 2 | 2 | 916 SF | | Total | | 18 | 24 | 42 | 42 | | | CC
Unit Name | Unit type | Lv 1 | Lv 2 | | Sut | Total | Total | Area | |-----------------|-----------|------|------|----|---------|-------|-------|--------| | Single | J1 | 32 | 32 | | 1909440 | 64 | 64 | 330 SF | | Double | K1 | 2 | 2 | | | 4 | 4 | 576 SF | | Total | | 34 | 34 | | | 68 | 68 | | | Grand Total | | 52 | 70 | 12 | 12 | 146 | 146 | | | Future Phase | | | | | | |----------------|------|------|------|------|-------| | Unit Name | Lv 1 | Lv 2 | Lv 3 | Lv 4 | Total | | IL One Bedroom | 0 | 9 | 9 | 9 | 27 | | IL Two Bedroom | 0 | 3 | 3 | 3 | 9 | | Total | 0 | 12 | 12 | 12 | 36 | | BN One Bedroom | 0 | 3 | 3 | 0 | 6 | | BN Two Bedroom | 0 | 9 | 9 | 0 | 18 | | Total | 0 | 12 | 12 | 0 | 24 | #### **Team** #### **DEVELOPER: SENIOR HOUSING PARTNERS** Pamela Belz, Project Developer 3116 Fairview Ave North, Roseville MN 55113 Office: 651.631.6316 pbelz@seniorpartners.com John Mehrkens, SHP Office: 651-631-6313 <u>imehrkens@seniorpartners.com</u> #### **ARCHITECT:** CUNINGHAM GROUP ARCHITECTURE **Amy Cheever**, AIA, NCARB, LEED AP | Associate Project Manager Tel: 612 379 3400 x6224 acheever@cuningham.com **Paul D. Olson**, AIA, LEED AP Project Architect Tel: 612 379 3400 x6288 polson@cuningham.com #### ORDINANCE NO. 6289 ### AN ORDINANCE ESTABLISHING THE VALLEY VIEW URBAN REVITALIZATION AREA WITHIN THE CITY OF COUNCIL BLUFFS. - WHEREAS, the City of Council Bluffs has the authority under Chapter 404 of the Code of Iowa to declare an area as an urban revitalization area to be known as the "Valley View Urban Revitalization Area;" and - WHEREAS, the City of Council Bluffs is contemplating exercising said authority by designating an area legally described as Lot 3, New Horizon Subdivision, City of Council Bluffs, Pottawattamie County, Iowa, as an urban revitalization area, thus allowing tax abatement for qualified projects; and - **WHEREAS**, this City Council of the City of Council Bluffs, Iowa, finds that the subject area is appropriate as an urban revitalization area as outlined in Sections 404.1(4) of the Iowa Code; and - WHEREAS, on February 27, 2017, the City Council passed a Resolution of Necessity and Intent to establish an urban revitalization area for the Valley View Urban Revitalization Area, directing staff to prepare the required revitalization plan and a public hearing was set for April 10, 2017; and - **WHEREAS**, the Revitalization Plan has been written and packaged, notification sent to all the property owners and tenants affected and published notification has appeared in the daily newspaper; and - WHEREAS, at its March 14, 2017, meeting, the City Planning Commission reviewed the plan for the Valley View Urban Revitalization Area and has forwarded its recommendation to this City Council. #### NOW, THEREFORE, BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF COUNCIL BLUFFS, IOWA <u>SECTION 1</u>. That the urban revitalization plan for the Valley View Urban Revitalization Area, known as the "Valley View Urban Revitalization Plan," attached hereto and made a part hereof, is hereby approved as to form and content. **SECTION 2.** That the proposed Valley View Urban Revitalization Area be and the same is hereby approved, pursuant to the proposed plan attached hereto and incorporated herein by this reference. **SECTION 3.** EFFECTIVE DATE. That this ordinance shall be in full force and effect from and after its final passage and publication, as by law provided. ADOPTED AND APPROVED April 24, 2017 Matthew J. Walsh Mayor City Clerk Jodi Quakenbush PUBLIC HEARING: April 24, 2017 FIRST CONSIDERATION: April 10, 2017 SECOND CONSIDERATION: April 24, 2017 ATTEST: THIRD CONSIDERATION: WAIVED #### **Council Communication** Department: City Clerk Case/Project No.: Ordinance 6290 Council Action: 4/24/2017 Submitted by: Steve Carmichael #### Description Ordinance to amend Title 13 entitled "Buildings and Construction", by repealing Chapter 13.08 entitled "Building Code" in its entirety and enacting a new Chapter 13.08 entitled "Building Code" #### **Background/Discussion** - The City of Council Bluffs has enforced the 2009 International Building Code (IBC) since 2012. The adoption of the 2015 IBC will bring our community up to an acceptable version of the code, which is predominantly enforced throughout the nation. - The adoption of the 2015 will allow design professionals to keep their building designs in conformance with their current design criteria and be compatible with other communities building code design requirements. - The adoption of the 2015 IBC will provide the citizens of Council Bluffs with the most current building code regulations as they relate to the built environment and the most current life safety requirements. - The adoption of the 2015 IBC will not impact our current permit fees, as they will remain the same for an extended period of time. This code adoption will only require our builders and designers to design and construct buildings to the most current professional standards available internationally. - The adoption of the 2015 IBC will provide the City of Council Bluffs with the best possible opportunity to receive the maximum available points in our ISO evaluation. | Recommendation | | |-----------------------------|--| | Approval of this ordinance. | | #### **ATTACHMENTS:** Description Type Upload Date Ordinance Ordinance 4/5/2017 #### **ORDINANCE NO.6290** Ordinance to amend Title 13 entitled "Buildings and Construction" of the 2017 Municipal Code of Council Bluffs, Iowa, by repealing Chapter 13.08 entitled
"Building Code" in its entirety and enacting a new Chapter 13.08 entitled "Building Code" to be codified. # BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF COUNCIL BLUFFS, IOWA #### **SECTION 1. ADOPTION.** That Title 13 entitled "Buildings and Construction" of the 2017 Municipal Code of Council Bluffs, Iowa, is hereby amended by amending Chapter 13.08 entitled "Building Code", and amending the International Building Code adoption found in Municipal Code Section 13.08.010 to read as follows: #### 13.08.010 - Adoption. That a certain document being marked and designated as the 2015 Edition of the International Building Code, excluding all appendix chapters, as published by the International Code Council, including the recognized Code Referenced Standards contained in Chapter 35 all as modified or amended in the International Building Code referenced herein; be and the same are adopted as the building code of the City of Council Bluffs, Iowa, which is on file and open for inspection by the public in the office of the building official, are hereby referred to, adopted, and made a part hereof as if fully set out in this chapter, subject to the revisions, modifications, additions, insertions, changes, and/or deletions in sections that are described in the following sections of this chapter. This adoption shall make the City of Council Bluffs Building Code no less stringent and coincide with the State of Iowa Building Code as adopted by the State of Iowa Public Safety Department as described in Title 661 of the Iowa Administrative Code in Chapter 301 Section 661-301.3(103A). #### SECTION 2. AMENDMENTS. Amended. The Municipal Code Chapter 13.08 shall be amended to read as follows: #### 13.08.100 - Chapter 1- Scope and Administration. Chapter 1 of the International Building Code shall be deleted and shall be replaced as provided for in Chapter 13.01 of the Municipal Code. #### 13.08.115 Table 508.4 - Required Separation of Occupancies - Exception. Delete Exception d and replace with: d. A minimum of one (1) hour fire resistive occupancy separation, either vertically or horizontally shall be required between individual tenants in multi-tenant structures. #### 13.08.189 - Frost protection - Exception. #### 1. Delete Exception 1 and replace with: The minimum depth of footings, foundations, walls, piers and other permanent supports of buildings or structures below the undisturbed ground surface shall be a minimum of 42 inches in depth. #### 2. Delete Exception 2 and Exception 3 and replace with: Protection of free standing accessory structures with a floor area of 720 square feet or less, of light frame construction, and an eave height of ten (10) feet or less, may utilize a monolithic or "Floating Slab" foundation with a minimum of one (1) foot thickened edge perimeter footing with a minimum of a four (4) inch nominal slab. No additions shall be permitted to any structure utilizing a monolithic slab foundation without installing a foundation system in accordance with minimum depth requirements. Protection of free standing accessory structures with an area of 400 square feet or less, of other than light frame construction, principally masonry with an eave height of ten (10) feet or less, may utilize a monolithic slab foundation with a minimum eighteen (18) inches by eighteen (18) inches thickened edge perimeter footing with a four (4) inch nominal slab with a concrete mix design which will attain a 28 day compressive strength of 3500 psi for masonry walls not exceeding eight (8) feet in height and 4000 psi for masonry walls not exceeding ten (10) feet in height. No additions shall be permitted to any structure utilizing a monolithic slab foundation without installing a foundation system which complies with the frost depth provisions of this section. #### 13.08.195 - Chapter 29 - Plumbing Systems. Delete Chapter 29 in its entirety and replace with: All plumbing systems shall be in compliance with the Iowa Administrative Code 641-25.4(135). #### **SECTION 3. REPEALER.** All ordinances or parts of ordinances in conflict with the provisions of this ordinance are hereby repealed. #### **SECTION 4. SEVERABILITY CLAUSE.** If any of the provisions of this ordinance are for any reason declared illegal or void, then the lawful provisions of this ordinance which are severable from said unlawful provisions shall be and remain in full force and effect, the same as if the ordinance contained no illegal or void provisions. #### **SECTION 5. EFFECTIVE DATE.** This ordinance shall be in full force and effect from and after its final passage and publication as provided by law. | PASSED
AND
APPROVED |) : | , 2017 | |---------------------------|------------------|------------| | | Matthew J. Walsh | Mayor | | Attest: | lodi Quakenbush | City Clerk | FIRST CONSIDERATION: April 10, 2017 SECOND CONSIDERATION: April 24, 2017 PUBLIC HEARING: April 24, 2017 THIRD CONSIDERATION: May 8, 2017 #### **Council Communication** Department: City Clerk Case/Project No.: Ordinance 6291 Council Action: 4/24/2017 Submitted by: Steve Carmichael #### Description Ordinance to amend Title 13 entitled, "Buildings and Construction", by amending Chapter 13.06 entitled "Residential Code" #### **Background/Discussion** - The City of Council Bluffs has adopted and enforced the 2009 International Residential Code since 2012. The adoption of the 2015 IRC will bring our community up to current construction code standards, which are predominantly adopted and enforced throughout the nation. - The adoption of the 2015 IRC will allow residential building contractors and homeowners to utilize the most current residential design and code criteria available to ensure the built environment conforms to the most current national standards as it relates to one and two family dwelling construction. - The adoption of the 2015 IRC will provide the City of Council Bluffs with the best possible opportunity to receive the maximum available points in our ISO evaluation. #### Recommendation Approval of this ordinance. #### **ATTACHMENTS:** Description Type Upload Date Ordinance 6291 Ordinance 3/31/2017 #### **ORDINANCE NO. 6291** Ordinance to amend Title 13 entitled, "Buildings and Construction" of the 2017 Municipal Code of Council Bluffs, Iowa, by amending Chapter 13.06 entitled "Residential Code" to be codified. # BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF COUNCIL BLUFFS, IOWA #### **SECTION 1. ADOPTION.** That Title 13 entitled "Buildings and Construction" of the 2017 Municipal Code of Council Bluffs, Iowa, is hereby amended by amending Chapter 13.06 entitled, "Residential Code" and amending the International Residential Code Section 13.06.010 to read as follows: #### 13.06.010. Adoption. That a certain document being marked and designated as the International Residential Code, 2015 Edition, excluding all appendix chapters, as published by the International Code Council, including the recognized code referenced standards contained in Chapter 44 all as modified or amended in the International Residential Code referenced herein are hereby referred to, adopted, and made a part hereof as if fully set out in this chapter, subject to the revisions, modifications, additions, insertions, changes, and/or deletions in sections that are described in the following sections of this chapter. The Residential Code of the City of Council Bluffs, Iowa, which is on file and open for inspection by the public in the office of the building official. #### **SECTION 2. AMENDMENTS** #### 13.06.020 through Section 13.06.250 - Deleted. The existing amendments in Section 13.06.020 through Section 13.06.250 are to be deleted. #### 13.06.255 - Chapter 1 - Scope and Administration - Deleted. Chapter 1 of the 2015 IRC shall be deleted and shall be replaced as provided for in Chapter 13.01 of the Municipal Code. #### 13.06.270 Table R301.2(1) - Climatic and Geographic Design Criteria - Amended. The IRC Climatic and Geographic Design Criteria as referenced in Table R301.2(1) for building construction in Council Bluffs shall be as outlined in Section 13.01.221 of the Municipal Code. #### 13.06.305 Section R313 - Automatic Fire Sprinkler Systems - Deleted. IRC Section R313 shall be deleted. #### 13.06.311 Section R311.7.8.3 - Grip Size - Amended. To allow Type III handrails with a perimeter greater than 6¼ inches (160mm) whose greater cross sectional area is perpendicular to the vertical face of the guardrail shall have a graspable finger recess on the underside of the outer profile. The finger recess shall begin within a distance of 3/4 inch (19mm) measured horizontally from the exterior face of the handrail and achieve a depth of at least 5/16 inch (8mm), and extend the entire length of the handrail on both sides of the stairway. #### 13.06.403 Section 403.1.4.1 - Frost Protection - Amended. Delete Exception 1 and replace with: Free standing accessory structures accessory to one and two family dwellings with a building footprint area not exceeding 720 square feet, of light frame wood construction, and an eave height not exceeding ten (10) feet in height may utilize a monolithic "Floating Slab" foundation with a minimum one (1) foot by one (1) foot thickened edge perimeter. No additions shall be permitted to any structure utilizing a monolithic foundation without installing a foundation system in accordance with section 403.1.4.1. Delete Exception 2 and replace with: Protection of free standing accessory structures with an area of 400 square feet of building footprint or less, of other than light frame construction, principally of masonry construction with an eave height of ten feet or less, may utilize a monolithic slab foundation with a minimum eighteen (18) inch by eighteen(18) inch thickened edge perimeter footing with a four (4) inch nominal slab with a concrete mix design which shall attain a 28 day compressive strength 3500 psi for masonry walls not exceeding eight (8) feet in height and
4000 psi for masonry walls. No additions shall be permitted to any structure utilizing a monolithic slab foundation without installing a foundation system in accordance with 403.1.4.1(1). ## 13.06.375 R903.4 - Roof Drainage Requirements - Amended to add a second paragraph. Roof drainage shall require downspouts which discharge roof drainage away from the foundation and towards the public right-of-way or community storm sewer system. No point of discharge shall be directed towards adjacent property or structures. #### 13.06.380. Chapter 11 - Energy Efficiency - Deleted. IRC Chapter 11 shall be deleted in its entirety and shall be replaced with Chapter 13.20 of the Municipal Code. #### **SECTION 3. REPEALER.** All ordinances or parts of ordinances in conflict with the provisions of this ordinance are hereby repealed. #### **SECTION 4. SEVERABILITY CLAUSE.** If any of the provisions of this ordinance are for any reason declared illegal or void, the lawful provisions of this ordinance which is severable from said unlawful provisions shall be and remain in full force and effect, the same as if the ordinance contained no illegal provisions. #### **SECTION 5. EFFECTIVE DATE.** This ordinance shall be in full force and effect from and after its final passage and publication as provided by law. | | | PASSED
AND
APPROVED | | , 2017 | |-----------------------|----------------|---------------------------|---------------------|----------------| | | | | Matthew J. Walsh | Mayor | | | | Attest: |
Jodi Quakenbush |
City Clerk | | | | | 1 | , | | PUBLIC HEARING: | | | | | | FIRST CONSIDERATION: | April 10, 2017 | | | | | SECOND CONSIDERATION: | | | | | | THIRD CONSIDERATION: | | | | | #### **Council Communication** Department: City Clerk Case/Project No.: Case #ZT-17- 003 Ordinance 6292 Council Action: 4/24/2017 Submitted by: Rose E. Brown, Planning Coordinator #### Description Ordinance to amend Chapter 15.16 C-3/Commercial District, by amending Section 15.16.020 "Principal Uses" to include "Tattoo Parlor" (Zoning Ordinance) #### **Background/Discussion** #### Subject/Title CASE #ZT-17-002: Public hearing on the request of the Community Development Department to: - Amend §15.16.020 by adding 'Tattoo parlor'. The requested text amendment would allow for a 'Tattoo Parlor' as defined by §15.03.664 as a principle use in a C-3 Commercial District, Municipal Code (Zoning Ordinance); and - Amend §15.17.020 by adding 'Tattoo parlor'. The requested text amendment would allow for a 'Tattoo Parlor' as defined by §15.03.664 as a principle use in a C-4 Commercial District, Municipal Code (Zoning Ordinance). #### **Background** The Community Development Department is requesting a text amendment to Title 15 of the Municipal Code (Zoning Ordinance) to: - Amend §15.16.020 by adding 'Tattoo parlor'. The requested text amendment would allow for a 'Tattoo Parlor' as defined by §15.03.664 as a principle use in a C-3 Commercial District, Municipal Code (Zoning Ordinance); and - Amend §15.17.020 by adding 'Tattoo parlor'. The requested text amendment would allow for a 'Tattoo Parlor' as defined by §15.03.664 as a principle use in a C-4 Commercial District, Municipal Code (Zoning Ordinance). Tattoo parlors are currently allowed as principle use in the C-2 Commercial District and are not allowed as a conditional use permit in any zoning district. The Community Development Department receives inquiries sporadically about allowing tattoo parlors in the downtown area primarily on properties zoned C-4. The C-3 Commercial District has been added to this request for discussion, as most property zoned C-3 is also in the downtown area. All City departments and utility providers received a copy of the proposed text amendment. The Public Works Department, Building Division, Council Bluffs Fire Department, Council Bluffs Water Works and Black Hills Energy stated they have no comments with the proposed amendment. The Council Bluffs Public Health Department has no objection to the request. Tattoo establishments are licensed by the Iowa Department of Public Health and inspected annually by the Council Bluffs Health Department. No other comments have been received. #### Recommendation Recommendation The Community Development Department recommends approval of the proposed text amendment as follows: - 1. Amend §15.16.020 by adding 'Tattoo parlor'. The requested text amendment would allow for a 'Tattoo Parlor' as defined by §15.03.664 as a principle use in a C-3 Commercial District, Municipal Code (Zoning Ordinance); and - 2. Amend §15.17.020 by adding 'Tattoo parlor'. The requested text amendment would allow for a 'Tattoo Parlor' as defined by §15.03.664 as a principle use in a C-4 Commercial District, Municipal Code (Zoning Ordinance). #### Public Hearing Speakers in favor: 1. Rose Brown, Planning Coordinator, Community Development, 209 Pearl Street, Council Bluffs, IA 51503 Speakers against: None. Planning Commission Recommendation: The Planning Commission recommends approval of the proposed text amendment as follows: - 1. Amend §15.16.020 by adding 'Tattoo parlor'. The requested text amendment would allow for a 'Tattoo Parlor' as defined by §15.03.664 as a principle use in a C-3 Commercial District, Municipal Code (Zoning Ordinance); and - 2. Amend §15.17.020 by adding 'Tattoo parlor'. The requested text amendment would allow for a 'Tattoo Parlor' as defined by §15.03.664 as a principle use in a C-4 Commercial District, Municipal Code (Zoning Ordinance). VOTE: AYE 5 NAY 3 ABSTAIN 0 ABSENT 2 VACANCY: 1 Motion: Carried #### **ATTACHMENTS:** DescriptionTypeUpload DateCodeCode Section4/14/2017OrdinanceOrdinance4/14/2017 ## **15.16.020 Principal uses.** The following principal uses shall be permitted outright in a C-3 district: - 1. Automobile service establishment - 2. Business, professional office - 3. Business goods and service establishment - 4. Club or lodge - 5. College or university - 6. Commercial recreation (indoor) - 7. Consumer service establishment - 8. Cultural service - 9. Financial service - 10. Funeral service - 11. General government use - 12. Hospital - 13. Hotel/motel - 14. Mixed commercial/residential structure - 15. Newspaper printing - 16. Park and recreation service - 17. Pawn shop - 18. Private parking lot - 19. Public parking lot - 20. Religious assembly - 21. Restaurant (drive-in, limited and general) - 22. Retail shopping establishment - 23. School - 24. Second hand store - 25. Tavern (Ord. 6027, Sec. 1, 2/23/09) Tattoo parlor; - 26. Tavern (Ord. 6027, Sec. 1, 2/23/09) ## **15.17.020 Principal uses.** The following principal uses shall be permitted outright in the C-4 district: - 1. Business, professional office - 2. Business goods and service establishment - 3. Club or lodge - 4. College or university - 5. Commercial recreation (indoor) - 6. Consumer service establishment - 7. Cultural service - 8. Financial service - 9. Funeral service - 10. General government use - 11. Hotel/motel - 12. Mixed commercial/residential structure - 13. Park and recreation service - 14. Private parking lot - 15. Public parking lot - Religious assembly - 17. Restaurant (limited and general) - 18. Retail shopping establishment - Tavern Tattoo parlor; - 20. Tavern #### **ORDINANCE NO. 6292** AN ORDINANCE TO AMEND CHAPTER 15.16 <u>C-3/COMMERICAL DISTRICT</u> OF THE 2015 MUNICIPAL CODE (ZONING ORDINANCE) OF COUNCIL BLUFFS, IOWA, BY AMENDING SECTION 15.16.020 "PRINCIPLE USES" TO INCLUDE "TATTOO PARLOR". ## BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF COUNCIL BLUFFS, IOWA **SECTION 1.** That Chapter 15.16 "C-3/Commercial District" of the 2015 Municipal Code of Council Bluffs, Iowa, be and the same is hereby amended by amending Section 15.16.020 "Principle Uses" to include "Tattoo Parlor" by reading as follows: **15.16.020 Principal uses.** The following principal uses shall be permitted outright in a C-3 district: - (1) Automobile service establishment; - (2) Business, professional office; - (3) Business goods and service establishment; - (4) Club or lodge; - (5) College or university; - (6) Commercial recreation (indoor); - (7) Consumer service establishment; - (8) Cultural service; - (9) Financial service; - (10) Funeral service; - (11) General government use; - (12) Hospital; - (13) Hotel/motel; - (14) Mixed commercial/residential structure; - (15) Newspaper printing: - (16) Park and recreation service; - (17) Pawn shop; - (18) Private parking lot; - (19) Public parking lot; - (20) Religious assembly; - (21) Restaurant (drive-in, limited and general); - (22) Retail shopping establishment; - (23) School; - (24) Second hand store; - (25) Tattoo parlor; - (26) Tavern. **SECTION 2. REPEALER.** All ordinances or parts of ordinances in conflict with the provisions of this ordinance are hereby repealed. **SECTION 3. SEVERABILITY CLAUSE**. If any of the provisions of this ordinance are for any reason declared illegal or void, then the lawful provisions of this ordinance which are severable from said unlawful provisions shall be and remain in full force and effect, the same as if the ordinance contained no illegal or void provisions. **SECTION 4. EFFECTIVE DATE**. This ordinance shall be in full force and effect from and after its final passage and publication, as by law provided. | | PASSED AND APPROVED | , 2017. | |---|---------------------|------------| | | MATTHEW J. WALSH | Mayor | | Attest: | JODI QUAKENBUSH | City Clerk | | First Consideration: 04/24/17 Second Consideration: 05/08/17 Public Hearing: Third Consideration: | | | #### **Council Communication** Department: City Clerk Case/Project No.: Case #ZT-17- 003 Ordinance 6293 Council Action: 4/24/2017 Submitted by: Rose E. Brown, Planning Coordinator #### Description Ordinance to amend Chapter 15.17 C-4/Commercial District, by amending Section 15.17.020 "Principal Uses" to include "Tattoo
Parlor" (Zoning Ordinance) #### **Background/Discussion** #### Subject/Title CASE #ZT-17-002: Public hearing on the request of the Community Development Department to: - Amend §15.16.020 by adding 'Tattoo parlor'. The requested text amendment would allow for a 'Tattoo Parlor' as defined by §15.03.664 as a principle use in a C-3 Commercial District, Municipal Code (Zoning Ordinance); and - Amend §15.17.020 by adding 'Tattoo parlor'. The requested text amendment would allow for a 'Tattoo Parlor' as defined by §15.03.664 as a principle use in a C-4 Commercial District, Municipal Code (Zoning Ordinance). #### **Background** The Community Development Department is requesting a text amendment to Title 15 of the Municipal Code (Zoning Ordinance) to: - Amend §15.16.020 by adding 'Tattoo parlor'. The requested text amendment would allow for a 'Tattoo Parlor' as defined by §15.03.664 as a principle use in a C-3 Commercial District, Municipal Code (Zoning Ordinance); and - Amend §15.17.020 by adding 'Tattoo parlor'. The requested text amendment would allow for a 'Tattoo Parlor' as defined by §15.03.664 as a principle use in a C-4 Commercial District, Municipal Code (Zoning Ordinance). Tattoo parlors are currently allowed as principle use in the C-2 Commercial District and are not allowed as a conditional use permit in any zoning district. The Community Development Department receives inquiries sporadically about allowing tattoo parlors in the downtown area primarily on properties zoned C-4. The C-3 Commercial District has been added to this request for discussion, as most property zoned C-3 is also in the downtown area. All City departments and utility providers received a copy of the proposed text amendment. The Public Works Department, Building Division, Council Bluffs Fire Department, Council Bluffs Water Works and Black Hills Energy stated they have no comments with the proposed amendment. The Council Bluffs Public Health Department has no objection to the request. Tattoo establishments are licensed by the Iowa Department of Public Health and inspected annually by the Council Bluffs Health Department. No other comments have been received. #### Recommendation The Community Development Department recommends approval of the proposed text amendment as follows: - 1. Amend §15.16.020 by adding 'Tattoo parlor'. The requested text amendment would allow for a 'Tattoo Parlor' as defined by §15.03.664 as a principle use in a C-3 Commercial District, Municipal Code (Zoning Ordinance); and - 2. Amend §15.17.020 by adding 'Tattoo parlor'. The requested text amendment would allow for a 'Tattoo Parlor' as defined by §15.03.664 as a principle use in a C-4 Commercial District, Municipal Code (Zoning Ordinance). #### Public Hearing Speakers in favor: 1. Rose Brown, Planning Coordinator, Community Development, 209 Pearl Street, Council Bluffs, IA 51503 Speakers against: None. Planning Commission Recommendation The Planning Commission recommends approval of the proposed text amendment as follows: - 1. Amend §15.16.020 by adding 'Tattoo parlor'. The requested text amendment would allow for a 'Tattoo Parlor' as defined by §15.03.664 as a principle use in a C-3 Commercial District, Municipal Code (Zoning Ordinance); and - 2. Amend §15.17.020 by adding 'Tattoo parlor'. The requested text amendment would allow for a 'Tattoo Parlor' as defined by §15.03.664 as a principle use in a C-4 Commercial District, Municipal Code (Zoning Ordinance). VOTE: AYE 5 NAY 3 ABSTAIN 0 ABSENT 2 VACANCY: 1 Motion: Carried #### **ATTACHMENTS:** DescriptionTypeUpload DateCode SectionCode Section4/14/2017OrdinanceOrdinance4/14/2017 ## **15.16.020 Principal uses.** The following principal uses shall be permitted outright in a C-3 district: - 1. Automobile service establishment - 2. Business, professional office - 3. Business goods and service establishment - 4. Club or lodge - 5. College or university - 6. Commercial recreation (indoor) - 7. Consumer service establishment - 8. Cultural service - 9. Financial service - 10. Funeral service - 11. General government use - 12. Hospital - 13. Hotel/motel - 14. Mixed commercial/residential structure - 15. Newspaper printing - 16. Park and recreation service - 17. Pawn shop - 18. Private parking lot - 19. Public parking lot - 20. Religious assembly - 21. Restaurant (drive-in, limited and general) - 22. Retail shopping establishment - 23. School - 24. Second hand store - 25. Tavern (Ord. 6027, Sec. 1, 2/23/09) Tattoo parlor; - 26. Tavern (Ord. 6027, Sec. 1, 2/23/09) ## **15.17.020 Principal uses.** The following principal uses shall be permitted outright in the C-4 district: - 1. Business, professional office - 2. Business goods and service establishment - 3. Club or lodge - 4. College or university - 5. Commercial recreation (indoor) - 6. Consumer service establishment - 7. Cultural service - 8. Financial service - 9. Funeral service - 10. General government use - 11. Hotel/motel - 12. Mixed commercial/residential structure - 13. Park and recreation service - 14. Private parking lot - 15. Public parking lot - 16. Religious assembly - 17. Restaurant (limited and general) - 18. Retail shopping establishment - Tavern Tattoo parlor; - 20. Tavern #### **ORDINANCE NO. 6293** AN ORDINANCE TO AMEND CHAPTER 15.17 <u>C-4/COMMERICAL DISTRICT</u> OF THE 2015 MUNICIPAL CODE (ZONING ORDINANCE) OF COUNCIL BLUFFS, IOWA, BY AMENDING SECTION 15.17.020 "PRINCIPLE USES" TO INCLUDE "TATTOO PARLOR". ## BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF COUNCIL BLUFFS, IOWA **SECTION 1.** That Chapter 15.17 "C-4/Commercial District" of the 2015 Municipal Code of Council Bluffs, Iowa, be and the same is hereby amended by amending Section 15.17.020 "Principle Uses" to include "Tattoo Parlor" by reading as follows: **15.17.020** Principal uses. The following principal uses shall be permitted outright in a C-4 district: - (1) Automobile service establishment; - (2) Business, professional office; - (3) Business goods and service establishment; - (4) Club or lodge; - (5) College or university; - (6) Commercial recreation (indoor); - (7) Consumer service establishment; - (8) Cultural service; - (9) Financial service; - (10) Funeral service; - (11) General government use; - (12) Hospital; - (13) Hotel/motel; - (14) Mixed commercial/residential structure; - (15) Newspaper printing: - (16) Park and recreation service; - (17) Pawn shop; - (18) Private parking lot; - (19) Public parking lot; - (20) Religious assembly; - (21) Restaurant (drive-in, limited and general); - (22) Retail shopping establishment; - (23) School; - (24) Second hand store; - (25) Tattoo parlor; - (26) Tavern. **SECTION 2. REPEALER**. All ordinances or parts of ordinances in conflict with the provisions of this ordinance are hereby repealed. **SECTION 3. SEVERABILITY CLAUSE**. If any of the provisions of this ordinance are for any reason declared illegal or void, then the lawful provisions of this ordinance which are severable from said unlawful provisions shall be and remain in full force and effect, the same as if the ordinance contained no illegal or void provisions. **SECTION 4. EFFECTIVE DATE**. This ordinance shall be in full force and effect from and after its final passage and publication, as by law provided. | | PASSED AND APPROVED | , 2017. | |---|---------------------|------------| | | MATTHEW J. WALSH | Mayor | | Attest: | JODI QUAKENBUSH | City Clerk | | First Consideration: 04/24/17 Second Consideration: 05/08/17 Public Hearing: Third Consideration: | | | #### **Council Communication** Department: City Clerk Case/Project No.: Ordinance 6288 Council Action: 4/24/2017 Submitted by: Legal #### Description Ordinance to amend Title 17 "Housing", by amending "Chapter 17.01.010 - Definitions" to amend paragraph (31) "Rental Property" to include additional members of a "Family" #### **Background/Discussion** The proposed Ordinance amendment was requested by Council Member Roger Sandau. For purposes of this title, a member of a "family" includes the following: the spouse, child(ren), parent(s), grandchild(ren) and grandparent(s), brother(s), sister(s) or dependant(s) of the owner of record. #### Recommendation Amendment to Chapter 17.01.010 – Definitions. #### **ATTACHMENTS:** DescriptionTypeUpload DateAttachmentCode Section4/13/2017Attachment 2Code Section4/13/2017OrdinanceOrdinance4/13/2017 (31) "Rental property" means any dwelling, dwelling unit, rooming house, or rooming unit that is occupied by a person or persons other than the owner of record, a member of the owner of record's family, or a person or persons either a beneficiary of a trust or a surviving spouse that includes the property in the trust estate. For purposes of this title, a member of a "family" includes the <u>following: the spouse</u>, child(ren), parent(s), grandchild(ren) and grandparent(s), <u>brother(s)</u>, <u>sister(s)</u> or <u>dependant(s)</u> of the owner of record. (31) "Rental property" means any dwelling, dwelling unit, rooming house, or rooming unit that is occupied by a person or persons other than the owner of record, a member of the owner of record's family, or a person or persons either a beneficiary of a trust or a surviving spouse that includes the property in the trust estate. For purposes of this title, a member of a "family" includes the <u>following: the spouse</u>, child(ren), parent(s), grandchild(ren) and grandparent(s), <u>brother(s)</u>, <u>sister(s)</u> or <u>dependant(s)</u> of the owner of record. #### **ORDINANCE NO. 6288** AN ORDINANCE TO AMEND TITLE 17 "HOUSING" OF THE 2015 MUNICIPAL CODE OF COUNCIL BLUFFS, IOWA, BY AMENDING "CHAPTER 17.01.010 – DEFINITIONS" TO AMEND PARAGRAPH (31) "RENTAL PROPERTY" TO INCLUDE ADDITIONAL MEMBERS OF A "FAMILY". # BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF COUNCIL BLUFFS, IOWA **SECTION 1.** That Title 17 "Housing" of the 2015 Municipal Code of
Council Bluffs, Iowa, is hereby amended "Chapter 17.01.010 – Definitions" to amend paragraph (31) to read as follows: #### CHAPTER 17.01.010 – Definitions. (31) "Rental property" means any dwelling, dwelling unit, rooming house, or rooming unit that is occupied by a person or persons other than the owner of record, a member of the owner of record's family, or a person or persons either a beneficiary of a trust or a surviving spouse that includes the property in the trust estate. For purposes of this title, a member of a "family" includes the following: the spouse, child(ren), parent(s), grandchild(ren) and grandparent(s), brother(s), sister(s) or dependant(s) of the owner of record. **SECTION 2. REPEALER**. All ordinances or parts of ordinances in conflict with the provisions of this ordinance are hereby repealed. **SECTION 3. SEVERABILITY CLAUSE**. If any of the provisions of this ordinance are for any reason declared illegal or void, then the lawful provisions of this ordinance which are severable from said unlawful provisions shall be and remain in full force and effect, the same as if the ordinance contained no illegal or void provisions. **SECTION 4. EFFECTIVE DATE**. This ordinance shall be in full force and effect from and after its final passage and publication, as by law provided. | | PASSED
AND
APPROVED | April 24, 2017 | | |---------|---------------------------|----------------|--| | | MATTHEW J. WALSH | Mayor | | | Attest: | | | | | | JODI QUAKENBUSH | City Clerk | | First Consideration: 3-27-17 Second Consideration: 4-10-17 Public Hearing: N/A Third Consideration: 4-24-17 #### **Council Communication** Department: City Clerk Case/Project No.: WHTIP-17-004 Submitted by: Brenda Carrico, Program Coordinator, Community Development Department Resolution 17-85 Council Action: 4/24/2017 #### Description Resolution authorizing a joint application to the Iowa Economic Development Authority (IEDA) by the City of Council Bluffs and BC Homes, LLC for Workforce Housing Tax Incentive Program (WHTIP) benefits #### **Background/Discussion** #### Subject/Title Application for Workforce Housing Tax Incentive Program #### **Applicant** BC Homes, LLC #### Location Lots 9 and 11, Block 1, Hutchinson's 1st Addition (generally located between 27th Street and 28th Street on Avenue E) #### Background The State of Iowa established the Workforce Housing Tax Incentive Program (WHTIP) pursuant to Iowa Code Section 15.106A and the 2014 Iowa Acts, House File 2448, Section 18. The purpose of the program is to assist the development of workforce housing in Iowa communities by providing incentives for housing projects that are targeted towards middle-income households and that focus on the redevelopment or repurposing of existing structures. This program replaced the Housing Enterprise Zone Program. To receive workforce housing tax incentives pursuant to the program, a proposed housing project shall include at least one of the following: - (1) Four or more single-family dwelling units. - (2) One or more multiple dwelling unit buildings each containing three or more individual dwelling units. - (3) Two or more dwelling units located in the upper story of an existing multi-use building. The average dwelling unit cost cannot exceed \$200,000 per dwelling unit or \$250,000 per dwelling unit if the project involves the rehabilitation, repair, redevelopment or preservation of eligible property. This limitation only applies to those costs that are directly attributable to the improvement of the property or the structures and is defined in the Iowa Administrative Code. Additionally, the WHTIP requires a city match pledge for each housing project in an amount equal to at least \$1,000 per dwelling unit, in the form of cash, cash equivalent, a local property tax exemption, rebate, refund or reimbursement. Discussion BC Homes, LLC has submitted a request for WHTIP benefits on two lots generally located on Avenue E between 27th and 28th Streets. The developer intends to construct two duplexes (4 units total) on the lots and rent them for approximately \$800 per month. Each unit will have approximately 968 finished square feet. The total project investment is \$465,971. The total financial workforce housing tax incentive available to the project is estimated to be between \$54,780.50 and \$68,183.40. Based on review of the applicant's request, the project discussed above meets the requirements for Workforce Housing Tax Incentive Program benefits. As a result, the applicant is eligible for the following benefits: 10% investment tax credit and 100% rebate of state sales and utility use taxes. The application fee of \$1,000 per dwelling unit will provide the \$4,000 needed to meet the local match requirement. Any final approval of this application is contingent upon the City receiving this cash for the project from the entity listed above. #### Recommendation The Community Development Department recommends approval of the Workforce Housing Tax Incentive Program application submitted by BC Homes, LLC for Lots 9 and 11, Block 1, Hutchinson's 1st Addition. #### **ATTACHMENTS:** Description Type Upload Date Resolution Resolution 4/14/2017 #### **RESOLUTION NO. 17-85** RESOLUTION OF THE CITY COUNCIL OF THE CITY OF COUNCIL BLUFFS AUTHORIZING A JOINT APPLICATION TO THE IOWA ECONOMIC DEVELOPMENT AUTHORITY (IEDA) BY THE CITY OF COUNCIL BLUFFS AND BC HOMES, LLC FOR WORKFORCE HOUSING TAX INCENTIVE PROGRAM (WHTIP) BENEFITS. - WHEREAS, the State of Iowa established the Workforce Housing Tax Incentive Program (WHTIP) pursuant to Iowa Code Section 15.106A and the 2014 Iowa Acts, House File 2448, Section 18; and - WHEREAS, the purpose of the program is to assist the development of workforce housing in Iowa communities by providing incentives for housing projects that are targeted at middle-income households and that focus on the redevelopment or repurposing of existing structures; and - WHEREAS, BC Homes, LLC proposes to construct four single-family units and has requested WHTIP benefits; and - WHEREAS, the projects are eligible for WHTIP under the category of "new construction, rehab, repair, or redevelopment of dwelling units in a distressed workforce housing community (Greenfield Development);" and - **WHEREAS,** the legal description of the project location is Lots 9 and 11, Block 1, Hutchinson's 1st Addition, all in the City of Council Bluffs, Pottawattamie County, Iowa; and - WHEREAS, the average dwelling unit cost equals the costs directly related to the housing project divided by the total number of dwelling units in the housing project and does not exceed \$200,000 per dwelling unit; and - WHEREAS, the developer certifies that when completed and made available for occupancy, the units will meet the U.S. Department of Housing and Urban Development's housing quality standards and all applicable local safety standards; and - **WHEREAS,** the City of Council Bluffs commits to local matching funds of \$1,000 cash per dwelling unit, as required by the program; and - **WHEREAS**, after review and consideration of the request, the City of Council Bluffs has determined that the BC Homes, LLC project meets the requirements to qualify for benefits. #### NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF COUNCIL BLUFFS, IOWA - **Section 1.0** The City Council declares BC Homes, LLC an eligible entity for WHTIP benefits. - **Section 2.0** The City Council approves the BC Homes, LLC request for a 10% state investment tax credit and a 100% rebate of sales and utility use taxes subject to the entity entering into an agreement with the City. The tax credit, if not entirely used during the first year, can be carried over and applied against state tax liability for the next seven years or until depleted, whichever occurs first. - **Section 3.0** The Mayor is hereby authorized to take such further actions as deemed necessary in order to carry into effect the provisions of this resolution. - **Section 4.0** The provisions of this resolution shall be governed by the laws of the State of Iowa. | Section 5.0 conflict. | That all resolution | ns and parts thereof ir | n conflict therewith are he | reby repealed to the extent of s | uch | |--|---|--|--|---|------------------------------| | | hall be any reason | | rvalid, such declaration s | eparable and if any section, phrehall not effect the validity of | | | Section 7.0 other applicabl | That the approval e City codes and or | | IP benefits is contingent | upon BC Homes, LLC meeting | g all | | Section 8.0 | That this resolution | on shall become effect | tive immediately upon its | passage and approval. | | | | | ADOPTED
AND
APPROVED: | | April 24, 2017 | 7 | | | | | Matthew J. Walsh | Mayor | | | | | ATTEST: | Jodi Quakenbush | City Clerk | | | STATE OF IO
COUNTY OF
POTTAWATT |)ss | | | | | | said County an
being by me do
Bluffs, Iowa, a
said instrument
Council; and the | d State, personally uly sworn, did say Municipal Corport was signed and senat said Matthew J. | appeared Matthew J. that they are the May ation, that the seal at ealed on behalf of the Walsh and said Jodi | Walsh and Jodi Quakenb
yor and City Clerk, respectived hereto is the seal of
e said City of Council Bl | igned, a Notary Public in and ush, to me personally known, we tively, of the said City of Couf
said Municipal Corporation; uffs, Iowa, by authority of its Cicers, acknowledged the executary voluntarily executed. | vho,
ncil
that
City | | | | | Notary Public | in and for said State | | | | | | | | | #### **Council Communication** Department: City Clerk Case/Project No.: Submitted by: Justin James, Fire Resolution 17-86 Council Action: 4/24/2017 Chief #### Description Resolution authorizing the Mayor and City Clerk to execute an agreement with KEV (Lifeline) for the purchase of a 2017 F450 Ambulance for the Council Bluffs Fire Department #### **Background/Discussion** • On April 6th 2017 bids were opened for a new 2017 F450 Ambulance and were as follows: Danko (PL Custom) \$242,629.00 North Central Emergency Vehicles (Osage) \$238,001.48 Alexis Fire Equipment (AEV) \$231,698.00 KEV (Lifeline) \$218,939.00 Foster Coach (Medix) \$217,655.00 - All bids were opened and the exceptions were examined for the bottom two ambulance manufacturers that bid. The bid is for a custom built ambulance to match the current fleet of ambulances and have similar layout and options. - The city plans on an ambulance to be in service for about 9-10 years before replacement and thus the quality of construction and warrantee of electrical, paint, and module of the ambulance is the reason for many of the specifications. - Upon review of the two lowest bids the following exceptions were found by each: KEVKlocke's Emergency Vehicles (Lifeline): 3 acceptable exceptions 0 not acceptable exceptions Foster Coach (Medix) 2 acceptable exceptions 7 not acceptable exceptions 3) Spec written for running boards to be anodized dipped to prevent rust: Exception that running boards would not be anodized dipped. 62) Spec written for no adhesives to be used in construction of body: Exception given that exterior panels are bonded with adhesive. 63) Spec written for 12 body tie downs to frame: Exception given that 10 body tie downs would be used. 64) Spec written for all exterior aluminum parts to be dipped anodized to prevent rust: Exception given that exterior aluminum parts would not be dipped anodized. 68) Spec written for sound absorbing material on inside of all compartments and shelves: Exception given that no sound absorbing material would be used on shelves. 134) Spec written for a recessed oxygen storage in side entry step area at head of bench: Exception given that does not include this option. 142) Spec written for oxygen tank storage under CPR seat: Exception given that the storage under the CPR seat is not large enough for oxygen storage. ## Recommendation Approval of Resolution ### **ATTACHMENTS:** DescriptionTypeUpload DateResolutionResolution4/14/2017 #### **RESOLUTION NO. 17-86** # A RESOLUTION AUTHORIZING THE PURCHASE OF A 2017 F450 AMBULANCE FOR THE COUNCIL BLUFFS FIRE DEPARTMENT. WHEREAS, the Council Bluffs Fire Department recently let a bid for 2017 F450 Ambulance; and WHEREAS, the low bidder does not meet all of the bid specifications; and WHEREAS, the low bidder took numerous exceptions and did not meet the original published specification to ensure a quality and custom product that would be uniform to the current fleet of ambulances. #### NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF COUNCIL BLUFFS, IOWA **ADOPTED** That the Fire Department is hereby authorized to accept the 2017 ambulance bid of \$218,939.00, and further purchase said apparatus from Klocke's Emergency Vehicles (Lifeline). | | AND
APPROVED | April 24 th , 2017 | | |---------|-------------------|-------------------------------|--| | | Matthew J. Walsh, | Mayor | | | ATTEST: | | | | | | Jodi Quakenbush, | City Clerk | | #### **Council Communication** Department: City Clerk Case/Project No.: Resolution 17-87 Council Action: 4/24/2017 Submitted by: Mayor #### Description Resolution confirming the appointment of Brandon Garrett in the position of Director of Planning & Community Development with the City of Council Bluffs and approving the wage and benefit package offered to him #### Background/Discussion I have made an offer of employment to Mr. Brandon Garrett for the position of Director of Planning & Community Development. Mr. Garrett has a Master's Degree in Community and Regional Planning, and brings us 16 years of experience in the urban planning and design profession, as well as a passion for his field of work. Mr. Garrett will start at a Grade 34, Step 1 on the Non-union pay scale. All benefit and employment issues will be conducted in a manner as outlined in the City Personnel Policies as they apply to the position of a Department Head. I would appreciate Council concurrence of this offer. #### Recommendation A resolution confirming the appointment of Mr. Brandon Garrett as Director of Planning & Community Development with the City of Council Bluffs has been prepared. I will appreciate your support in this matter. #### **ATTACHMENTS:** Description Type Upload Date Resolution Resolution 4/17/2017 #### Resolution 17-87 A RESOLUTION CONFIRMING THE APPOINTMENT OF BRANDON GARRETT IN THE POSITION OF DIRECTOR OF PLANNING & COMMUNITY DEVELOPMENT WITH THE CITY OF COUNCIL BLUFFS AND APPROVING THE WAGE AND BENEFIT PACKAGE OFFERED TO HIM. WHEREAS, an employment offer has been made to Brandon Garrett for the position of Director of Planning & Community Development; and WHEREAS, this offer is contingent upon approval by this City Council; and WHEREAS, the City Council has been fully advised as to the contents of this offer and find it to be in the best interests of the City of Council Bluffs. NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF COUNCIL BLUFFS, IOWA: That effective April 24, 2017, Brandon Garrett is hereby appointed as Director of Finance at the salary of Non-union Pay Grade 34, Step 1, with all other benefits as provided under the City's Personnel Policies. Adopted and Approved April 24, 2017 MATTHEW WALSH, MAYOR JODI QUAKENBUSH, CITY CLERK #### **Council Communication** Department: City Clerk Case/Project No.: Resolution 17-88 Council Action: 4/24/2017 Submitted by: Greg Reeder #### Description Resolution authorizing the 28E agreement with the Southwest Iowa Planning Council/Southwest Iowa Transit Agency to provide paratransit service under the City's Special Transit Service #### **Background/Discussion** The City's Special Transit Service is a complementary paratransit service to the fixed route bus service mandated by the Americans with Disabilities Act ("ADA"). American Ambulance Company provided STS service from 1982 until 2012 as the sole bidder. There were two bidders for the July 1, 2012 through June 30, 2017 RFP, of which Midwest Medical Transport Company was the lowest bidder and is the current provider. The current provider does not intend to provide service beyond the contract ending date of June 30, 2017. There have been numerous issues with contractors providing the quality of service the City expects. SWIPCO/SWITA provides public transit services for Southwest Iowa, focuses solely on public transit and more fully understands the City's requirements for service. SWIPCO/SWITA is a state designated regional transit agency. The Iowa Department of Transportation's Office of Public Transit (Iowa DOT) concurs that the City and SWIPCO/SWITA may enter into a 28E Agreement as both are recognized as state designated transit agencies and is acceptable under Federal Transit Administration ("FTA") regulations. A 28E Agreement with SWIPCO/SWITA provides an opportunity to work in cooperation with regional agencies in the Metropolitan Area Planning Agency (MAPA), which is a consideration when applying for public transit federal funding. This agreement is for a 13-month period beginning June 1, 2017 through June 30, 2018 and provides for a monthly flat-fee payment of \$22,916.69 from the City to SWIPCO/SWITA. This amount includes fuel and routine maintenance and is competitive with the City's FY18 budgeted amount of \$23,583 monthly. The 13-month agreement allows for evaluation from both parties and negotiation of a new agreement for FY19 if appropriate. The attached document adheres to ADA, FTA, Iowa DOT and City policies and procedures. #### Recommendation Council approval of a resolution authorizing the 28E Agreement with SWIPCO/SWITA to provide paratransit service for the City of Council Bluffs. #### **ATTACHMENTS:** DescriptionTypeUpload DateContractOther4/14/2017ResolutionResolution4/14/2017 #### 28E AGREEMENT FOR PARA-TRANSIT SERVICES **THIS AGREEMENT,** by and between the City of Council Bluffs, Iowa ("City") and Southwest Iowa Planning Council/Southwest Iowa Transit Agency (hereafter, "Contractor") is hereby entered into on the date last written below. #### **Purpose of Service** As part of the City's commitment to comprehensive public transit services, it is intended to provide transportation for residents of all ages who are transportationally disadvantaged due to disability. This transportation system is utilized to enhance existing public transportation in order to meet the needs of the disabled. #### **Separate Legal Entity** This Agreement does not establish a separate legal entity. #### Scope of Work The work required is the provision of curb-to-curb transportation service which meets all requirements of the Americans with Disabilities Act ("ADA") and Federal Transit Administration ("FTA") regulations available to eligible users at their request. Such services are to occur within the designated days and hours of operation, to and/or from any origin or destination within the City of Council Bluffs, Iowa, and certain designated points within Omaha, Nebraska. Southwest Iowa Planning Council/Southwest Iowa Transit Agency (hereafter "Contractor") shall provide service operation, administration, dispatching, communication, record keeping, personnel training, required drug and alcohol testing and reporting, and all other services necessary to fulfill the requirements under this Agreement. The City
will provide promotion and marketing of the system, determination of client eligibility and client certification. #### **Vehicles and Repair** The Contractor shall also lease the city's fleet of STS vehicles at a rate of \$1 per vehicle per year. The Contractor may substitute like vehicles from its own fleet as necessary to ensure full service and continuous coverage under this Agreement. The Contractor shall maintain the vehicles necessary for the STS services, including, but not limited to, routine maintenance, fuel, and regular upkeep. Any major repairs which are anticipated to be in excess of \$1,000.00 shall first be discussed in consultation with City officials prior to commencing such repair. #### **Basis of Service** 1. The City of Council Bluffs' Special Transit Service shall be provided 5:15 a.m. to 11:30 p.m. Monday - Friday and Saturday 6:45 a.m. to 8:45 p.m. There is no service on Sunday. - a. Monday-Friday normally three to four (3-4) of the four vehicles will be operational during our service hours. On Saturday normally only one vehicle is necessary for operation. - 2. A service hour is defined as that time which a driver and vehicle are available to provide transportation service. Revenue hours will be defined as the time a vehicle makes the first pick up until the last drop off for the day. - 3, The Contractor shall provide actual on-street service beginning at the starting time and until the ending time specified by the City. The Contractor shall accept requests for service for any time before the specified ending time. Trips in transit after the ending time shall be completed in the most cost-effective manner for the City of Council Bluffs. No new trips may be scheduled after the ending time. - 4. Anticipated revenue hours are as follows: Monday through Friday 6:00 a.m. to 5:00 p.m. Saturday 9:00 a.m. to 5:00 p.m. In addition to these hours, service will also be provided if needed and scheduled for the day before at the following times: anytime service is requested during the following hours the Contractor is required to provide this service in the most economical method for the City, i.e. utilize designated cab service. Monday through Friday 5:15 a.m. to 6:00 a.m. 5:00p.m. to 11:30p.m. Saturday 6:45 a.m. to 9:00 a.m. 5:00 p.m. to 8:45 p.m. The City reserves the right to adjust the service schedule as it deems necessary. 5. Holidays to be observed during the Agreement period are: New Year's Day Labor Day Memorial Day Thanksgiving Day July 4th Christmas Day #### **Vehicle Operators** - 1. The goal of the STS is to provide responsible, courteous, safe, timely and efficient transportation, and to increase the client's confidence in the service. All operational procedures and employee training should be developed by the Contractor with these points in mind. - 2. It is the responsibility of the Contractor to provide the necessary driver training and orientation, and develop operating policies and procedures with regard to the special needs of STS clientele, passenger assistance and STS user policies, as well as report and record keeping, radio communication, vehicle and lift operation and driver safety. - 3. Drivers shall be responsible for locking wheelchairs into place with the tie-down devices and assuring that seated passengers wear seat belts. Driver negligence regarding the securing of wheelchairs with tie-downs and seated passengers with seat belts shall be the sole responsibility of the Contractor and shall be considered a failure to maintain the required level of service. - 4. Drivers will collect STS fares and tickets on the vehicles and a complete record of all monies and tickets collected will be maintained. - 5. Drivers and dispatchers are subject to the drug and alcohol regulations adopted by the Federal Transit Administration (FTA). Contractor will maintain the necessary policy, testing program and reporting system to meet FTA regulations. Contractor will furnish an annual report of the testing results to the City by February 15 of each year. The City will forward the report for inclusion in Metro Area Transit's report to the FTA. - 6. The drivers shall not be required to wait more than ten (10) minutes at anypick up location. - 7. The driver shall provide assistance to passengers at the curb and sidewalk when necessary in boarding and in leaving the vehicle. The driver shall not be required to leave the curb and sidewalk to assist passengers. #### **Dispatch** - 1. The Contractor is required to provide dispatching for STS. A specific telephone number, for this purpose only, shall be established to receive service requests and one or more schedulers shall be available to answer calls during the specified hours. - 2. Requests for STS Service, including next day service, shall be taken Monday-Friday and Saturday from 8 a.m. to 5 p.m. Requests for other than next day trips will be taken up to 14 days in advance. Reservations can be accepted using electronic means, (e.g. answering machines or voice mail) on Sundays or after 5 p.m. on Monday-Friday and Saturday. - 3. The Contractor shall take the necessary steps to provide schedulers who are sensitive to the specialized needs of the disabled, who are familiar with the City and the STS service area, who are orientated in the policies for use of STS established by the City, and the operational procedures of the Contractor. - 4. The Contractor will notify the City (712-328-4634) as soon as possible if unable to provide paratransit service due to inclement weather. Dispatch personnel will notify scheduled passengers of any cancellations. #### **Level of Service** The Contractor will provide efficient, courteous, timely transportation to the transportationally disabled citizens of the City. The level and quality of service provided shall be maintained by the Contractor under normal and extraordinary levels of demand. The following service parameters will be strictly adhered to in the service delivery: - 1. Trips must be scheduled within one hour of requested time. Contractor does have the option of negotiating with the client a pick-up time of an hour either before or after his/her requested time if scheduling capacities justify this action. - 2. Clients shall be picked up with no more than a thirty minute variance from the scheduled time - 3. Clients shall be delivered at, or before, their assigned delivery time. - 4. No client shall be limited in the number of trips he/she may schedule - 5. No client shall be denied a trip because of the purpose of the trip. - 6. The client will be notified by telephone if the STS vehicle dispatched to provide service will be more than fifteen minutes late. A new pick-up/and delivery time will be given to the client at that time. #### Records - 1. Various internal records and procedures will be developed by the Contractor. All records associated with the Contractor 's provision and operation of STS, whether requested by the City or whether part of records normally kept by the Contractor on his operations, shall be open to the City. The records, or copies thereof, shall be surrendered to the City upon request. All records and procedures are subject to the City approval for form content and accuracy. - 2. All records applicable to the operation of this service must be retained and be available to the City for a period of three (3) years after the termination of this Agreement. If the Contractor discontinues its business operation, it will turn over relevant records to the City within three (3) business days. - 3. The Contractor shall provide to the City the monthly trip information and other pertinent data needed to qualify for Federal or State subsidies. - 4. The Contractor shall establish record keeping and operating procedures to provide the #### following: a. A dispatch log shall be established on which both subscription and reservation service trips shall be entered daily by the dispatcher. Information required on the dispatch log sheet includes, in addition to normal dispatch information, trip purpose, presence of non-pay escort and/or paying companion, and client identification. Such information may be recorded electronically. The dispatch log shall reflect all requests for service received from STS users, whether or not service was provided, and if no service was provided, the reasons for such failure. - b. Trip sheets maintained by the drivers indicating vehicle identification, date, client identification, scheduled and actual pick-up and delivery time, and origin and destinations. Copies of trip sheets will be provided to a City representative monthly. Electronic format is acceptable. - c. A daily record of all fare receipts. - d. A file indicating certified users of STS and procedure to monitor subscription service, no-shows, and other data necessary to operate the service in accord with user policy established by the City. #### **Required Reports** - 1. On or before February 15th of each calendar year, the Contractor must submit to the City the Management Information System (MIS) Report on substance testing for the previous calendar year, in compliance with federal law. The Contractor must annually provide a statement of compliance with the drug and alcohol testing rules using language similar to that required by federal law. - 2. The Contractor must submit a monthly report which will include: a) the total vehicle miles; b) the total revenue miles; c) the total number of passengers (rides); d) the total farebox revenue (cash & tickets); e) types/purposes of trips; f) revenue hours (per week) which includes documentation from driver's logs or Contractor's dispatch records. #### Communication The Contractor shall provide and maintain the capability of two-way voice communication between dispatch and drivers. The communication system shall be between the Contractor's base station and all vehicles utilized in providing special transit service. #### **Insurance** The Contractor shall defend,
indemnify and hold harmless the City, its officers, agents and employees, from any damage, injury or loss sustained while operating under this Agreement (including attorney's fees and costs of litigation). The Contractor shall notify the City in writing of any claim filed related to the provision of this service. The Contractor shall insure vehicles and equipment as follows: 1. Commercial General Liability a. Each Occurrence Limit \$1,000,000b. General Aggregate Limit \$1,000,000 2. Commercial automobile liability a. Limits of liability: Bodily Injury & Property Damage \$1,000,000 Each Accident: b. Limits of liability: Uninsured and Underinsured Motorists \$1,000,000 3. Umbrella Liability a. Limits of Liability: Bodily injury and/or property damage Each Occurrence \$1,000,000 General Aggregate \$1,000,000 In case of an accident resulting in a total loss, either fair market value or a replacement vehicle, subject to City approval, the title of which shall be relinquished to the City, shall be returned to the program. #### **Compensation** - 1. On or before the fifteenth day of each month, the Contractor shall submit to the City an invoice equal to one thirteenth of the lump sum amount of \$297,917, minus any fares collected and retained, plus the actual costs of any services provided under this Agreement by non-SWITA taxi services. - 2. The City will, upon receipt of the Contractor's monthly invoice, remit payment of the balance due, net of any credits to the Contractor, promptly within thirty (30) days. #### **General** The Contractor shall submit for the City's approval written procedure and reporting policies for the following: - 1. Vehicle accidents - 2. Vehicle failure - 3. Service complaints The Contractor shall provide access to an established place of business for the conducting of management activities including the acceptance of information. The Contractor shall submit a monthly invoice for providing service in accordance with the accepted proposal. All costs charged to the operation shall be supported by properly executed payrolls, time records, invoices, contracts, or other documentation to the satisfaction of the City. The Contractor shall deduct an amount equal to fare revenues collected from the monthly billing. Client eligibility and cancellation of eligibility shall be entirely within the discretion of the City. #### Federal and State Requirements This Agreement is subject to financial assistance contracts, and the conditions of said contracts between the City and the State of Iowa, and between the City and the FTA which require that the contractor comply with certain regulations. The regulations are listed in "Exhibit C." ## **Term of Agreement** | This Agreement is effective for the and terminating June 30, 2018. | irteen (13) m | nonths, with service commenci | ng on June 1, 2017 | |--|---------------|-------------------------------|--------------------| | Signed this | day of | | , 2017 | | By: | | | | | | | | | | | | | | | Southwest Iowa Planning Council | | City of Council Bluffs | | #### **EXHIBIT "B"** # FARE STRUCTURE The following fare structure, which was effectuated on March 12, 2012, will remain in effect, unless changed by the City: ADA - Eligible Passenger \$ 2.50 per one-way trip Personal Care Attendant Free Non-Personal Care Attendant/ Riding Companion (space available) \$ 2.50 per one-way trip #### EXHIBIT "C" #### Federal Transit Administration (FTA) Requirements CFR Part 604, which provides that recipients and sub recipients of FTA assistance are prohibited from providing charter service using federally funded equipment or facilities if there is at least one private charter operator willing and able to provide the service, except under one of the exceptions at 49 CFR 604.9. Any charter service provided under one of the exceptions at 49 CFR 604.9. Any charter service provided under one of the exceptions must be "incidental,", i.e., it must not interfere with or detract from the provision of mass transportation. **School bus Operations.** Pursuant to 69 U.S.C. 5323(f) and 49 CFR Part 605, recipients and sub recipients of FTA assistance may not engage in school bus operations exclusively for the transportation of students and school personnel in competition with private school bus operators unless qualified under specified exemption, recipients and sub recipients may not use federal funded equipment, vehicles, or facilities. **Energy Conservation** - The Contractor agrees to comply with mandatory standards and policies relating to energy efficiency which are contained in the state energy conservation plan issued in compliance with the Energy Policy and Conservation Act. Clean Water – (1) The Contractor agrees to comply with all applicable standards, orders or regulations issued pursuant to the Federal Water Pollution Control Act, as amended, 33 U.S.C. 1251 et seq. The Contractor agrees to report each violation to the Purchaser and understands and agrees that the Purchaser will, in tum, report each violation as required to assure notification to FTA and the appropriate EPA Regional Office. (2) The Contractor also agrees to include these requirements in each subcontract exceeding \$100,000 financed in whole or in part with Federal assistance provided by FTA. **Lobbying.** Clause and specific language therein are mandated by 49 CFR Part 19, Appendix A. Modifications have been made to the Clause, pursuant to Section 10 of the Lobbying Disclosure Act of 1995, P.L. 104-65 [to be codified at 2 U.S.C.§ 1601, et seq] - -Lobbying Certification and Disclosure of Lobbying Activities for third party contractors are mandated by 31 U.S.C. 1352(b)(5), as amended by Section 10 of the Lobbying Disclosure Act of 1995, and DOT implementing regulation, "New Restrictions on Lobbying," at 49 CFR § 20.1lO(d) - -Language in Lobbying Certification is mandated by 49 CFR Part 19, Appendix A, Section 7, which provides that contractors file the certification required by 49 CFR Party 20, Appendix A. Modifications have been made to the Lobbying Certification pursuant to Section 10 of the Lobbying Disclosure Act of 1995. -Use of "Disclosure of Lobbying Activities," Standard Form-LLL Set forth in Appendix B of 49 CFR Part 20, as amended by "Government wide Guidance for New Restrictions on Lobbying," 61 Fed. Reg 1413 (1/19/96) is mandated by 49 CFR Part 20, Appendix A. Byrd Anti-Lobbying Amendment, 31U.S.C.1352, as amended by the Lobbying Disclosure Act of 1995, P.L. 104-65 [to be codified at 2 U.S.C. § 1601, et seq.) - Contractors who apply for bid for an award of \$100,000 or more shall file the certification required by 49 CFR part 20, "New Restrictions on Lobbying." Each tier certifies to the tier above that it will not and has not used Federal appropriated funds to pay any person or organization for influencing or attending to influence an officer or employee of any agency, a member of Congress, officer or employee of Congress, or an employee of a member of Congress in connection with obtaining any Federal contract, grant or any other award covered by 31 U.S.C. 1352. Each tier shall also disclose the name of any registrant under the Lobbying Disclosure Act of 1995 who has made lobbying contacts on its behalf with non-Federal funds with respect to the Federal contract, grant or award covered by 31 U.S.C. 1352. Such disclosures are forwarded from tier to tier up to the City of Council Bluffs (STS). #### Access to Records – The following access to records requirements apply to this Agreement: - 1. Where the Purchaser is not a State but a local government and is the FTA Recipient or a subgrantee of the FTA Recipient in accordance with 49 C.F.R. 18.36(i), the Contractor agrees to provide the Purchaser, the FTA Administrator, the Comptroller General of the United States or any of their authorized representatives access to any books, documents, papers and records of the Contractor which are directly pertinent to this Agreement for the purposes of making audits, examinations, excerpts and transcriptions. Contractor also agrees, pursuant to 49 C.F.R. 633.17 to provide the FTA Administrator or his authorized representatives including any PMO Contractor access to Contractor's records and construction sites pertaining to a major capital project, defined at 49 U.S.C. 5302(a)l, which is receiving federal financial assistance through the programs described at 49 U.S.C. 5307, 5309 or 5311. - 2. The Contractor agrees to maintain all books, records, accounts and reports required under this Agreement for a period of not less than three years after the date of termination or expiration of this Agreement, except in the event of litigation or settlement of claims arising from the performance of this Agreement, in which case Contractor agrees to maintain same until the Purchaser, the FTA Administrator, the Comptroller General, or any of their duly authorized representatives, have disposed of all such litigation, appeals, claims or exceptions related thereto. Reference 49 CFR 18.39(i)(11). **Federal Changes.** – Contractor shall at all times comply with all applicable FTA regulations, policies, procedures and directives, including without limitation those listed directly or by reference in the Master Agreement between Purchaser and FTA, as they may be amended or promulgated from time to time during the term of this Agreement. Contractor's failure to so comply shall constitute a material breach of this Agreement. Clean Air. –(1) The Contractor agrees to comply with all applicable standards, orders or regulations issued pursuant to the Clean Air Act, as amended, 42 U.S.C. § § 7401 et seq. The Contractor agrees to report each violation to the Purchaser and understands and agrees that the Purchaser will, in turn, report each violation as required to assure notification to FTA and the appropriate EPA Regional Office. (2) The contractor also agrees to include these
requirements in each subcontract exceeding \$100,000 financed in whole or in part with Federal assistance provided by FTA. <u>Recovered Materials.</u> -The Contractor agrees to comply with all the requirements of Section 6002 of the Resource Conservation and Recovery Act (RCRA), as amended (42 U.S.C. 6962), including but not limited to the regulatory provisions of 40 CFR Part 247, and Executive Order 12873, as they apply to the procurement of the items designated in Subpart B of 40 CFR Part 247. #### No Obligation by the Federal Government. (1) The Purchaser and Contractor acknowledge and agree that, notwithstanding any concurrence by the Federal Government in or approval of the solicitation or award of the underlying Agreement, absent the express written consent by the Federal Government, the Federal Government is not a party to this Agreement and shall not be subject to any obligations or liabilities to the Purchaser, Contractor, or any other party (whether or not a party to that contract) pertaining to any matter resulting from the underlying Agreement. (2) The Contractor agrees to include the above clause in each subcontract financed in whole or in part with Federal assistance provided by FTA. It is further agreed that the clause shall not be modified, except to identify the subcontractor who will be subject to its provisions. #### **Program Fraud and False or Fraudulent Statements or Related Acts** - (1) The Contractor acknowledges that the provision of the Program Fraud Civil Remedies Act of 1986, as amended, 31 U.S.C. § 3801 et seq and U.S. DOT regulations, "Program Fraud Civil Remedies," 49 C.F.R.Part 31, apply to its actions pertaining to this truthfulness and accuracy of any statement it has made, it makes, it maymake, or causes to be made, pertaining to the underlying Agreement or the FTA assisted project for which the work work is being performed. In addition to other penalties that may be applicable, the Contractor further acknowledges that if it makes, or causes to be made, a false, fictitious, or fraudulent claim, statement, submission, or certification, the Federal Government reserves the right to impose the penalties of the Program Fraud Civil Remedies Act of 1986 on the Contractor to the extent the Federal Government deems appropriate. - (2) The Contractor also acknowledges that if it makes, or causes to be made, a false, fictitious, or fraudulent claim, statement, submission, or certification to the Federal Government under a contract connected with a project that is financed in whole or in part with Federal assistance originally awarded by FTA under the authority of 49 U.S.C. § 5307, the Government reserves the right to impose the penalties of 18 U.S.C. § 1001 and 49 U.S.C § 5307(n)(l) on the Contractor, to the extent the Federal Government deems appropriate. The contractor agrees to include the above two clauses in each subcontract financed in whole or in part with Federal assistance provided by FTA. It is further agreed that the clauses shall not be modified, except to identify the subcontractor who will be subject to the provisions. #### **Termination** - c. Opportunity to Cure -The City of Council Bluffs (STS) in its sole discretion may, in the case of a termination for breach or default, allow the Contractor an appropriately short period of time in which to cure the defect. In such case, the notice of termination will state the time period in which cure is permitted and other appropriate conditions. If Contractor fails to remedy to the City of Council Bluffs' satisfaction the breach or default of any of the terms, covenants, or conditions of this Agreement within [ten (10) days] after receipt by Contractor of written notice from the City setting for the nature of said breach or default, the City shall have the right to terminate the Agreement without any further obligation to Contractor. Any such termination for default shall not in any way operate to preclude the City from also pursuing all available remedies against Contractor and its sureties for said breach or default. - d. Waiver of Remedies for any Breach—In the event that the City elects to waive its remedies for any breach by Contractor of any covenant, term or condition of this Agreement, such waiver by the City shall not limit the City's remedies for any succeeding breach of that or any other tern, covenant, or condition of this Agreement. - e. Termination for Convenience The City of Council Bluffs by written notice, may terminate this Agreement, in whole or in part, when it is in the City's interest. If this Agreement is terminated, the City shall be liable only for payment under the payment provisions of this Agreement for services rendered before the effective date of termination. - g. Termination for Default —If the Contractor fails to pick up the commodities or to perform the services, including delivery services, within the time specified in this Agreement or any extension or if the Contractor fails to comply with any other provisions of this Agreement, the City may terminate this Agreement for default. The City shall terminate by delivering to the Contractor a Notice of Termination specifying the nature of default. The Contractor will only be paid the Agreement price for services performed in accordance with the manner of performance set forth in this Agreement. If this Agreement is terminated while the Contractor has possession of Recipient goods, the Contractor shall, upon direction of the City protect and preserve the goods until surrendered to the Recipient or its agent. The Contractor and the City shall agree on payment for the preservation and protection of goods. Failure to agree on an amount will be resolved under the Dispute clause. If after termination for failure to fulfill contractual obligations, it is determined that the Contractor was not in default, the rights and obligations of the parties shall be the same as if the termination had been issued for the convenience of the City. #### Suspension and Debarment. This Agreement is a covered transaction for purposes of 49 CFR Part 29. As such, the Contractor is required to verify that none of the Contractor, its principals, as defined at 49 CFR 29.995, or affiliates, as defined at 49 CFR 29.940 and 29.945. The Contractor is required to comply with 49 CFR 29, Subpart C and must include the requirement to comply with 49 CFR 29, Subpart C in any lower tier covered transaction it enters into. By signing and submitting its bid or proposal, the bidder or proposer certifies as follows: - 1) Contractor is not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from covered transactions by an Federal department or agency; - 2) Contractor has not within a three-year period preceding this proposal been convicted of or had a civil judgment rendered against them for commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a public (Federal, State, or local) transaction or contract under a public transaction, violation of Federal or state antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements orreceiving stolen property. - 3) Contractor is not presently indicted for or otherwise criminally or civilly charged by a governmental entity (Federal, State or local) with commission or any of the offenses enumerated in paragraph (2) of this certification; and - 4) Contractor has not within a three-year period preceding this Agreement had one or more public transactions (Federal, State or local) terminated for cause or default. <u>Contracts Involving Federal Privacy Act Requirements</u> - The following requirements apply to the Contractor and its employees that administer any system of records on behalf of the Federal Government with any contract: (1) The Contractor agrees to comply with, and assures the compliance of its employees with, the information restrictions and other applicable requirements of the Privacy Act of 1974, Among other things, the Contractor understands that the requirements of the Privacy Act, including the civil and criminal penalties for violation of that Act, apply to those individuals involved, and that failure to comply with the terms of the Privacy Act may result in termination of the underlying Agreement. <u>Civil Rights</u> – The following requirements apply to the Agreement: (1) Nondiscrimination – In accordance with Title VI of the Civil Rights Act, as amended, 42 U.S.C. § 2000d, section 303 of the Age Discrimination Act of 1975, as amended, 42 U.S.C. § 6102, section 202 of the Americans with Disabilities Act of 1990, 42 U.S.C. § 12132, and Federal transit law at 49 U.S.C. § 5332, the Contractor agrees that it will not discriminate against any employee or applicant for employment because of race, color, creed, national origin, sex, age, or disability. In addition, the Contractor agrees to comply with applicable Federal implementing regulations and other implementing requirements FTA may issue. - (2) <u>Equal Employment Opportunity</u> The following equal employment opportunity requirements apply to the Agreement: - (a) Race, Color, Creed, National Origin, Sex In accordance with Title VII of the civil Rights Act, as amended, 42 U.S.C. § 2000e, and Federal transit laws at 49 U.S.C. §5332, the contractor agrees to comply with all applicable equal employment opportunity requirements of U.S. Department of Labor (U.S. DOL) regulations, "Office of Federal Contract Compliance Programs, Equal Employment Opportunity, Department of Labor," 41 C.F.R. Parts 60 et seq., (which implement Executive Order No. 11246, "Equal Employment Opportunity," as amended by Executive Order No. 11375, "Amending Executive Order 11246 Relating to Equal Employment Opportunity," 42 U.S.C. § 2000e note), and with any applicable Federal statutes, executive orders, regulations, and Federal policies that may
in the future affect construction activities undertaken in the course of the Project. The Contractor agrees to take affirmative action to ensure that applicants are employed, and that employees are treated during employment, without regard to their race, color, creed, national origin, sex, or age. Such action shall include, but not be limited to, the following: employment, upgrading, demotion or transfer, recruitment or recruitment advertising, layoff or termination; rates of pay or other forms of compensation; and selection for training, including apprenticeship. In addition, the Contractor agrees to comply with any implementing requirements FTA may issue. - (b) In accordance with section 4 of the Age Discrimination in employment Act of 1967, as amended, 29 U.S.C. §§ 623 and Federal transit law at 49 U.S.C. § 5332, the Contractor agrees to refrain from discrimination against present and prospective employees for reason of age. In addition, the Contractor agrees to comply with any implementing requirements FTA may issue. - (c) <u>Disabilities</u> -In accordance with section 102 of the Americans with Disabilities Act, as amended, 42 U.S.C. § 12112, the Contractor agrees that will comply with the requirements of U.S. Equal Employment Opportunity Commission, "Regulations to Implement the Equal Employment Provisions of the Americans with Disabilities Act,"29 C.F.R.Part 1630, pertaining to employment of persons with disabilities. In addition, the Contractor agrees to comply with any implementing requirements FTA may issue. - (3) The Contractor also agrees to include these requirements in each subcontract financed in whole or in part with Federal assistance provided by FTA, modified only if necessary to identify the affected parties. <u>Disputes</u> -Disputes arising in the performance of this Agreement which are not resolved by agreement of the parties shall be decided in writing by the authorized representative of City of Council Bluffs' STS. This decision shall be final and conclusive unless within ten (10) days from the date of receipt of its copy, the Contractor mails or otherwise furnishes a written appeal to the representative. In connection with any such appeal, the contractor shall be afforded an opportunity to be heard and to offer evidence in support of its position. The decision of the representative shall be binding upon the Contractor and the Contractor shall abide by the decision **Performance During Dispute** -Unless otherwise directed by the City of Council Bluffs, Contractor shall continue performance under this Agreement while matters in dispute are being resolved. Claims for Damages – Should either party to the Agreement suffer injury or damage to person or property because of any act or omission of the party or of any of his employees, agents or others for whose acts he is legally liable, a claim for damages therefore shall be made in writing to such other party within a reasonable time after the first observance of such injury of damage **Remedies** -Unless this Agreement provides otherwise, all claims, counterclaims, disputes and other matters in question between the City of Council Bluffs and the Contractor arising out of or relation to this Agreement or its breach will be decided by arbitration if the parties mutually agree, or in a court of competent jurisdiction within the State in which the City is located. **Rights and Remedies** -The duties and obligation imposed by this Agreement and the rights and remedies available there under shall be in addition to and not a limitation of any duties, obligations, right and remedies otherwise imposed or available by law. No action or failure to act by the City or Contractor shall constitute a waiver of any right or duly afforded any of them under the Agreement, nor shall any such action or failure to act constitute an approval of our acquiescence in any breach there under, except as may be specifically agreed in writing. <u>Transit Employee Protective Provisions</u>. (1) The Contractor agrees to comply with applicable transit employee protective requirements as follows: (a) General Transit Employee Protective Requirements – To the extent that FTA determines that transit operations are involved, the Contractor agrees to carry out the transit operations work under this Agreement in compliance with terms and conditions determined by the U.S. Secretary of Labor to be fair and equitable to protect the interests of employees employed under this Agreement and to meet the employee protective requirements of 49 U.S.C. A 5333(b), and U.S. DOL guidelines at 29 C.F.R. Part 215, and any amendments thereto. These terms and conditions are identified in the letter of certification from the U.S. DOL to FTA applicable to the FTA Recipient's project from which Federal assistance is provided to support work on this Agreement. The Contractor agrees to carry out that work in compliance with the conditions stated in that U.S. DOL letter. The requirements of this subsection (1),however, do not apply to any contract financed with Federal assistance provided by FTA either for projects for elderly individuals and individuals with disabilities authorized by 49 U.S.C. § 5310(a)(2), or for projects for non urbanized areas authorized by 49 U.S.C. § 5311. Alternate provisions for those projects are set forth in subsections (b) and (c) of this clause. - (b) Transit Employee Protective Requirements for Projects Authorized by 49 U.S.C. § 531O(a)(2) for Elderly Individuals and Individuals with Disabilities If the Agreement involves transit operations financed in whole or in part with Federal assistance authorized by 49 U.S.C. § 531O(a)(2), and if the U.S. Secretary of Transportation has determined or determines in the future that the employee protective requirements of 49 U.S.C. § 5333(b) are necessary or appropriate for the state and the public body subrecipient for which work is performed on this Agreement, the Contractor agrees to carry out the Project in compliance with the terms and conditions determined by the U.S. Secretary of Labor to meet the requirements of 49 U.S.C. § 5333(b), U.S. DOL guidelines at 29 C.F.R. Part 215, and any amendments thereto. These terms and conditions are identified in the U.S. DOL's letter of certification to FTA, the date of which is set forth Grant Agreement or Cooperative Agreement with the state. The Contractor agrees to perform transit operations in connection with this Agreement in compliance with the conditions stated in that U.S. DOL letter. - (2) The Contractor also agrees to include the any applicable requirements in each subcontract involving transit operations financed in whole or in part with Federal assistance provided by FTA. #### **Disadvantaged Business Enterprises** A, This Agreement is subject to the requirements of Title 49, Code of Federal Regulations, Party 26, *Participation by Disadvantaged Business Enterprises in Department of Transportation Financial Assistance Programs.* The national goal for participation of Disadvantaged Business Enterprises (DBE) is 10%. The agency's overall goal for DBE participation is 3.53%. A separate contract goal has not been established for this procurement. The successful bidder/offerer will be required to report its DBE participation obtained through race-neutral means throughout the period of performance. #### **Incorporation of Federal Transit Administration (FTA) Terms** If this Agreement does not include or fully set forth all the terms of FTA circular 4220. IE or conflicts with Circular 4221.1 E, then circular 4220.IE shall control and the Contractor shall not perform any act, fail to perform any act, or refuse to comply with any City requests which would cause the City to be in violation of any of the FTA Circular 4110.1 E terms which are hereby incorporated by reference. #### **Drug and Alcohol Testing** The Contractor agrees to establish and implement a drug and alcohol testing program that complies with 49 CFR Parts 653 and 654, produce any documentation necessary to establish its compliance with Parts 653 and 654, and permit any authorized representative of the United States Department of Transportation or its operating administrations, the State Oversight Agency of the Iowa Department of Transportation or City of Council Bluffs, to inspect the facilities and records associated with the implementation of the drug and alcohol testing program as required under 49 CPR Parts 653 and 654 and review the testing process. The Contractor agrees further to certify annually its compliance with Parts 653 and 654 before January 1st of each contract year and to submit a copy of the submitted Management Information System (MIS) report to HIRTA by March 15th of each contract year with a copy to the Transit Coordinator for the City of Council Bluffs STS at 209 Pearl Street, Council Bluffs, Iowa, 51503. To certify compliance the Contractor shall use the "Substance Abuse Certifications" in the "Annual List of Certifications and Assurances for Federal Transit Administration Grants and Cooperative Agreements" which is published annually in the Federal Register #### R E S O L U T I O N NO. 17-88 #### RESOLUTION AUTHORIZING THE 28E AGREEMENT WITH THE SOUTHWEST IOWA PLANNING COUNCIL/SOUTHWEST IOWA TRANSIT AGENCY TO PROVIDE PARATRANSIT SERVICE UNDER THE CITY'S SPECIAL TRANSIT SERVICE WHEREAS, as part of the City of Council Bluffs' commitment to comprehensive | ŕ | * | ervices, it is intended to pro
ages who are transportation | * | |----------|----------------|--|---| | WHEREAS, | _ | into a 28E agreement with another governmental transit agency ederal Transit Administration and Iowa Department of Transportation ons; and | | | WHEREAS, | with the South | | to enter into the 28E
Agreement l/Southwest Iowa Transit Agency cy's Special Transit Service. | | | | THEREFORE, BE IT RESC
BY THE CITY COUNCIL
OF THE
OF COUNCIL BLUFFS, IC | | | _ | _ | ement with the Southwest Io ransit service under the City | wa Planning Council/Southwest 's Special Transit Service. | | | Α | ADOPTED
AND
APPROVED | April 24, 2017 | | | | Matthew J Walsh, Mayor | | | Al | TEST: | Jodi Quakenbush, City Cle | <u></u> | #### **Council Communication** Department: City Clerk Case/Project No.: Resolution 17-90 Council Action: 4/24/2017 Submitted by: Greg Reeder #### Description Resolution authorizing an agreement with D & D Construction, Inc. for the demolition of buildings on State Orchard Road #### **Background/Discussion** On April 13, 2017 quotes were received in the office of the city clerk as follows: D&D Construction Inc., Council Bluffs, IA \$42,910.00 Jim's Hauling, Council Bluffs, IA \$47,900.00 Cox Contracting Co. Inc., Council Bluffs, IA \$58,000.00 Anderson Excavating Co, Omaha, NE \$76,135.00 The East Beltway project will improve the transportation network in eastern Council Bluffs by completing Eastern Hills Drive between US Highway 6 and Iowa Highway 92, while providing improved connections to developments along Greenview Road, Steven Road, and Cottonwood Road. The continuity for the local transportation system will support future land development, increases the capacity of existing roads to accommodate traffic demands and improves emergency access. The new alignment for the roadway between Greenview Road and Highway 92 required the acquisition of property. This project will remove the structures located at 15127, 15147, and 15163 State Orchard Road. The project received Federal funding from a \$3.5M appropriation and \$10.2M in earmarks. The funding agreement authorizes Iowa DOT to administer the project and is necessary to utilize the Federal funds, which support 80% of the improvement costs. The remaining 20% will be shared by the City of Council Bluffs and Pottawattamie County. The City's match will be paid using sales tax funds. The demolition work is scheduled to occur in May. #### Recommendation Approval of this resolution. #### **ATTACHMENTS:** Description Type Upload Date Resolution Resolution 4/14/2017 # RESOLUTION NO<u>17-90</u> # RESOLUTION AUTHORIZING AN AGREEMENT WITH D&D CONSTRUCTION INC. FOR THE DEMOLITION OF BUILDINGS ON STATE ORCHARD ROAD WHEREAS, the plans, specifications, and form of contract for the Demolition of buildings on State Orchard Road are on file in the office of the City Clerk; and WHEREAS. D&D Construction Inc. has submitted a low bid in the amount of \$42,910.00 for this contract. NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF COUNCIL BLUFFS, IOWA That the bid of D&D Construction Inc. in the amount of \$42,910.00 is hereby accepted as the lowest and best bid received for said work; and #### BE IT FURTHER RESOLVED That the City Council does hereby award the contract in connection with the Demolition of buildings on State Orchard Road; and #### BE IT FURTHER RESOLVED That the Chief Building Official is hereby authorized, empowered, and directed to execute an agreement with D&D Construction Inc. for and on behalf of the City of Council Bluffs, upon approval by the City Attorney of the certificate of insurance as required by the contract specifications. #### AND BE IT FURTHER RESOLVED That the aforementioned project is encompassed by the language of the 1989 Local Option Sales Tax Ballot and as such this is an appropriate expenditure of the Local Option Sales Tax Revenues. | | ADOPTED
AND
Approved | April 24, 2017 | |---------|-----------------------------|----------------| | | | | | | Matthew J. Walsh, Mayor | | | ATTEST: | Jodi Quakenbush, City Clerk | | #### **Council Communication** Department: City Clerk Case/Project No.: Resolution 17-91 Council Action: 4/24/2017 Submitted by: Larry Foster # Description Resolution authorizing the City Council to accept a 5 acre parcel of land from the Iowa Natural Heritage Foundation to be added to the Vincent Bluff Prairie Preserve and authorizing the Mayor to enter into an agreement with the Loess Hills Preservation Society to manage and maintain the property # **Background/Discussion** The owners of the Highclere Apartments wish to donate a 5-acre parcel of land to the Vincent Bluff Prairie Preserve. To facilitate this action the property would be transferred to INHF and in turn to the City of Council Bluffs. Specific details for the acceptance and transfer of this property are provided in the attached letter from the INHF. Acceptance of the 5-acre parcel does not require any financial expenditure on the part of the City. The Loess Hills Preservation Society currently manages 37 acres in the Vincent Bluff Prairie Preserve. With the addition of the 5-acre parcel it will bring the Preserve to 42 acres. An Agreement between the City and the Preservation Society outlining responsibilities is attached. Vincent Bluff Prairie Preserve is one of 95 state preserves in the state of Iowa. It was designated as a preserve in 2009. The preserve is located in the heart of Council Bluffs. Today, Vincent Bluff Prairie Preserve stands as the only truly urban prairie preserve in the State of Iowa, and likewise, is a great example of Loess Hills prairie, oak savanna, and eastern deciduous forest ecosystems. The fact that this nearly pristine landscape exists in the heart of a metropolitan area of nearly 1 million residents speaks of the resiliency of prairie and the ruggedness of the Loess Hills. When you take all the other unique aspects of Vincent Bluff: the native species, the oak savanna, the eastern deciduous forest, the prairie, the importance as a wildlife corridor for migrating raptors and the history of the property as a farmstead, the Vincent Bluff Prairie Preserve is a valuable resource for residents and visitors. #### Recommendation I recommend that the City Council accept the 5-acre parcel of land from the Iowa Natural Heritage Foundation (INHF) to be added to the Vincent Bluff Prairie Preserve and authorize the Mayor to enter into an Agreement with the Loess Hills Preservation Society to manage and maintain the property. # **ATTACHMENTS:** | Description | Type | Upload Date | |-------------|------------|-------------| | Letter | Letter | 4/14/2017 | | map of area | Map | 4/14/2017 | | Agreement | Agreement | 4/14/2017 | | Resolution | Resolution | 4/14/2017 | Insurance Exchange Building Suite 444 505 Fifth Ave. Des Moines, Iowa 50309 Phone: 515-288-1846 Fax: 515-288-0137 e-mail: <u>lhein@inhf.org</u> www.inhf.org April 3, 2017 City of Council Bluffs Larry Foster, Director Council Bluffs Parks & Rec 209 Pearl St. Council Bluffs, IA 51503 # Dear Larry: Iowa Natural Heritage Foundation has been approached by the owners of Highclere Apartments to consider the donation of a 5-acre addition to Vincent Bluff. INHF believes this is an important parcel to protect and a site that is worthy of public ownership. We are willing to facilitate the transaction with the donors, but we ask that the City of Council Bluffs serve as the final destination for the parcel. Members of the Loess Hills Preservation Society have agreed to include this property in their overall management plan and action. There will be no development on the land, only open space protection and ecological restoration activities. Vincent Bluff is a great resource for the City and we hope to encourage additional protection of the entire ridge. Sincerely, Lisa Hein Senior Director for Conservation Programs #### COOPERATION AND MAINTENANCE AGREEMENT #### **BETWEEN** #### THE CITY OF COUNCIL BLUFFS, IOWA "CITY" #### AND # THE LOESS HILLLS PRESERVATION SOCIETY INC. "LHPS" FOR THE MAINTENANCE AND PRESERVATION OF #### THE VINCENT BLUFFS RESERVE AND ABUTTING PROPERTIES WHEREAS, in 2002 "CITY", pursuant to a grant obtained title to approximately 31 acres of bluffs commonly known as the Vincent Bluff property, legally described in Exhibit A attached hereto, for the purpose of restoring and preserving it as a natural prairie. It has since acquired an additional 5 acres of land immediately to the south of the parcel. WHEREAS, "LHPS" is an organization with expertise in prairie restoration, land management, strategic planning and fundraising. "LHPS" promise to assist in the restoration and preservation of this property was the motivating factor in "CITY'S" decision to move forward with this project. #### NOW, THEREFORE, it is hereby agreed as follows: - 1. That the term of this agreement will be five years commencing on July 1, 2017 and ending at midnight on June 30, 2022. Unless either party notifies the other in writing 60 days prior to the expiration date of the agreement, it will automatically begin a second five year term commencing on July 1, 2022. Subsequent additional terms shall be handled in a like manner. - 2. If either party determines they can no longer perform their obligations under this agreement they may cause this agreement to be terminated upon the giving of 30 days written notice to the other party. - 3. The "CITY" shall hold title to said properties and keep it free from any and all liens. Further, "CITY" shall support "LHPS" efforts as described below, and provide technical expertise, assistance, in-kind services and other support to ensure that the vision for the preserve as a passive use, educational and bluff land prairie preserve. - 4. "CITY" agrees to consult with "LPHS" in any decisions it may need to make with regard to the development and public use of the preserve. - 5. "LHPS" will work with the "CITY" to create a management plan that will be use to guide the future development and use of the preserve. - 6. "LHPS" will work individually and with project partners to secure funds to help offset expenses that may be incurred to maintain the preserve. This work will include an effort to create and maintain a trust fund to offset
expenses on a long-term basis. - 7. "LPHS" will help maintain the property by hosting volunteer workdays and working to secure special purpose grants or other funds to pay for maintenance or enhancement work on a "for hire" basis. - 8. "LPHS" will provide volunteers to help interested parties, such as schools, civic groups, conservation organizations and other use the preserve for educational purposes, and respond to inquiries from neighbors, citizens and other interested parties. - 9. "LPHS" shall help maintain and build the constituency for the preserve by writing articles, hosting educational events and tours and sponsoring other activities. In witness of this agreement and as authorized representative of the respective parties, we have affixed our signatures below. Dated this 13 day of April , 2017 CITY OF COUNCIL BLUFFS, IOWA THE LOESS HILLS PRESERVATION SOCIETY, INC. By: ______ MATTHEW J. WALSH Mayor 209 Pearl Street Council Bluffs, Iowa 51503 TERRYOSWALD Board of Directors President P.O. Box 913 Council Bluffs, Iowa 51502-0913 #### RESOLUTION NO. 17-91 RESOLUTION AUTHORIZING THE CITY COUNCIL TO ACCEPT A 5-ACRE PARCEL OF LAND FROM THE IOWA NATURAL HERITAGE FOUNDATION TO BE ADDED TO THE VINCENT BLUFF PRAIRIE PRESERVE AND AUTHORIZING THE MAYOR TO ENTER INTO AN AGREEMENT WITH THE LOESS HILLS PRESERVATION SOCIETY TO MANAGE AND MAINTAIN THE PROPERTY. | WHEREAS, | the City has partnered with the Iowa Natural Heritage Foundation and the Loess Hills
Preservation Society in the past; and | |----------|--| | WHEREAS, | the additional parcel does not involve any financial commitment by the City; and | | WHEREAS, | the Loess Hills Preservation Society is willing to accept the responsibility for management of the property; and | | WHEREAS, | Vincent Bluff is designated a state preserve by the state of Iowa; and | | WHEREAS, | this nearly pristine landscape exists in the heart of a metropolitan area of nearly 1 million residents speaks of the resiliency of prairie and the ruggedness of the Loess Hills; and | # NOW, THEREFORE BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF COUNCIL BLUFFS, IOWA That the Mayor is hereby authorized, empowered and directed to accept the 5-acre parcel of land and add it to the Vincent Bluff Prairie Preserve. # AND BE IT FURTHER RESOLVED That the Mayor is authorized to sign the Agreement between the City of Council Bluffs and the Loess Hills Preservation Society for the maintenance and management of these additional five-acres. | | ADOPTED
AND
APPROVED | April 24, 2017 | | |---------|----------------------------|----------------|--| | Attest: | Matthew J. Walsh | Mayor | | | | Jodi Quakenbush | City Clerk | | Prev Next 🗐 Follow us with RSS, Facebook or Twitter #### Contact U lowa Alcoholic Beverages Division 1918 SE Hulsizer Road, Ankeny, IA 50021 Toll Free 866.lowaABD (866.469.2223) Local 515.281.7400 > Terms and Conditions Privacy Policy Copyright ©2009 State of Iowa Alcoholic Beverages Division, All Rights Reserved | Help License Search | State of lowa ALCOHOLIC BEVER REPTS DIVISION Alcohol Tobacco Links Contact License List On-Demand Reporting Keg Registration Search User Profile Logoff Reporting R | VEN | |---|--|--------| | > License | Applicant LC0040049, Rodeo Saloon & BBQ, Council Bluffs | - W.O. | | Privileges Applicant Status Of Business Ownership - Names Ownership - Interests Criminal History Premises General Premises Applicant Signature Dram Cert Local Endorse History | After completion click on the NEXT link to continue to the next screen, or the BACK link to return to the previous screen. The navigation links on the top may also be used to move around the application. Corporation Name/Sole Proprietor Name/Partnership Name(s): Name of Business (D/B/A): Rodeo Saloon & BBQ Address Line 2: City: Council Bluf's County: Pottawattamie V ZIp: 51503 Business Phone: (712) 256-9700 Same Address Mailing Address Line 2: Mailing Address Line 2: | | | | City: Council Bluffs State: Nowa Zip: 51503 Contact Name: Frank Hoove: | | | | Phone: (402) 813-2710 | | | | Follow us with RSS, Facebook or Twitter | | #### Contact Us Iowa Alcoholic Beverages Division 1918 SE Hulsizer Road, Ankeny, IA 50021 Toll Free 866.lowaABD (866.469.2223) Local 515.281.7400 Terms and Conditions Privacy Policy Copyright ©2009 State of Iowa Alcoholic Beverages Division. All Rights Reserved. | | | | The second secon | The state of s | |--|--|---
--|--| | | | | RENEWAL [] | NEW SPECIAL EVEN | | | + | State of Iowa
ALCOHOLIC | POLICE_C~ | | | (4.4) | 11) | BEVERAGES DIVISION | | Local Amt | | 4.00 | | Alcohol | FIRE | Endorsed | | • | | Tobacco
Links | HEALTH | Issued | | | | Contact | BUILDING 💸 | Expires | | Help License Search | License List On-Demand Keg Registration Reporting Search | n User Profile Logoff | ZONING VOD | Expires | | ➤ License | Applicant LC0034421 | , Ruby Tuesday, | Council Bluffs | A STATE OF THE STA | | ➤ Privileges | After completion click on the NEXT link to o | | | vious screen. | | ➤ Applicant | The navigation links on the top may also be | | lication. | | | ⇒ Status Of Business | Corporation Name/Sole Proprieto
Name/Partnership Name(s): | RT Omaha Franchise, LLC | (Sole Proprietorship, Partnership, C | Corporation, etc.) | | Ownership - Names | Name of Business (D/B/A): | | and the sale of the medical parameter of makes, you have a sale assessed a sale to recommend the sale of | AT THE PROPERTY AND A STATE OF THE ABOVE | | » Ownership - Interests | Address of Premise: | 3150 24th Avenue | | | | Criminal History | Address Line 2: | | | | | ▶ Premises | | Council Bluffs | V | | | → General Premises → Pr | · | Pottawattamie V | management and areas of | | | Applicant Signature | | 51501 | | paradate or the secondary, a | | Dram Cert | Business Phone: | (712) 328-0046 | Cell / Home Phone | | | > Local Endorse | | Same Address | | | | ■ History | Mailing Address: c/o Licensing Solutions, Inc. | | | | | # 1 | Mailing Address Line 2: | Mailing Address Line 2: 2295 South Hiawassee Road, Suite 403 | | | | Walter disservance at the weeks in Note of | City: | Orlando | State | Florida | | | Zip: | 32835 | | | | | Contact Name: | Kathy Shaver | | | | | Phone: | (407) 299-2555 | Email Address | licensing@!iquorlicensepros.c | | | Prev | | | Next ᠑ | | | | ith RSS, Facebook or Twitter | | Next & | | | T OHOW US W | till 1835, Facebook of Twitter | | | | | | N f | | | | | | Contact, Us | | | | | 1918 SE Hul:
Toll Free 86 | oholic Beverages Division
sizer Road, Ankeny, IA 50021
66.lowaABD (866.469.2223)
ocal 515.281.7400 | | | | * | | Terms and Conditions | | | Terms and Conditions Privacy Policy Copyright ©2009 State of Iowa Alcoholic Beverages Division. All Rights Reserved. | ABD Licensing - A | Applicant | | + Ownership Update | |---|---|--
--| | | | | RENEWAL INEW I SPECIAL EVENT | | : | 1 | State of lowa
ALCOHOLIC
BEVER SE'S DIVISION | POLICE Local Amt
FIRE Endorsed | | ·
· | | Alcohol
Tobacco
Links
Contact | HEALTH Issued
BUILDING Expires | | Help License Search | License List On-Demand Keg Registrat | User Profile Logoff | ZONING LEADINGS | | ➤ License | Applicant BW00944 | 90, Godfather's Pizz | a, Council Bluffs | | ➤ Privileges ➤ Applicant | After completion click on the NEXT link to The navigation links on the top may also | o continue to the next screen, or the
be used to move around the applicat | BACK link to return to the previous screen. | | ➤ Status Of Business | Corporation Name/Sole Proprie
Name/Partnership Name(| tor Godfather's Pizza, Inc. | (Sole Proprietorship, Partnership, Corporation, etc.) | | Ownership - Names | Name of Business (D/B// | The state of s | Transformer to the extension and the second second to the second | | Ownership - Interests | Address of Premis | e: 3020 West Broadway | | | ➤ Criminal History | Address Line | 2: | | | ➤ Premises | С | ity: Council Bluffs | A recovery A recovery of the second section of the second section of the second second section of the o | | ➤ General Premises | Coun | ty: Pottawattamie 🗸 | | | → Applicant Signature | Zi | p: 51501 | | | ⇒ Dram Cert | Business Phor | e: (712) 322-5577 | Cell / Home Phone: N/A | | ™ Local Endorse | | Same Address | | | → History | Mailing Addres | s: 2808 North 108th St. | | | | Mailing Address Line | 2: | The state of s | | | Cir | y: Omaha | State: Nebraska | | | Zi | p: 68164 | The Comment of Co | | | Contact Nam | e: Tom Perina | | | | | e: (402) 255-2615 | Email Address: tperina@godfathers.com | | | | 12 | Para Lindia Angel Lindia Angel Lindia Sana Sana Sana Sana Sana Sana Sana Sa | Follow us with RSS, Facebook or Twitter #### **Contact Us** lowa Alcoholic Beverages Division 1918 SE Hulsizer Road, Ankeny, IA 50021 Toll Free 866.lowaABD (866,469,2223) Local 515,281.7400 Terms and Conditions Privacy Policy Copyright ©2009 State of Iowa Alcoholic Beverages Division. All Rights Reserved. Prev Next 🖭 Alcoholic Beverages Division, All Rights Reserved. 7-13-17 8-17-17 Prev History Follow us with RSS, Facebook or Twitter City: Council Bluffs Zip: 51501 Contact Name: Tim Howarth Phone: (712) 329-6411 State: lowa Email Address: thowarth@harrahs.com Next 🕲 Mailing Address Line 2: #### Contact Us Iowa Alcoholic Beverages Division 1918 SE Hulsizer Road, Ankeny, IA 50021 Toll Free 866.IowaABD (866.469.22**23)** Local 515.281.7400 > Terms and Conditions Privacy Policy Copyright ©2009 State of Iowa Alcoholic Beverages Division. All Rights Reserved.